
Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
01011000 Live purebred breeding horses and asses Free F
01019010 Live horses other than purebred breeding horses Free F
01019020 Live asses other than purebred breeding asses 6.8% A
01019030 Mules and hinnies imported for immediate slaughter Free F
01019040 Mules and hinnies not imported for immediate slaughter 4.5% A
01021000 Live purebred bovine breeding animals Free F
01029020 Cows imported specially for dairy purposes Free F
01029040 Live bovine animals other than purebred or those imported for dairy purposes 1 cent/kg A
01031000 Live purebred breeding swine Free F
01039100 Live swine, other than purebred breeding swine, weighing less than 50 kg each Free F
01039200 Live swine, other than purebred breeding swine, weighing 50 kg or more Free F
01041000 Live sheep Free F

01042000 Live goats 68
cents/head A

01051100 Live chickens weighing not over 185 g each 0.9 cents
each A

01051200 Live turkeys weighing not more than over 185 g each 0.9 cents
each A

01051900 Live ducks, geese and guineas, weighing not more than 185 g each 0.9 cents
each A

01059200 Live chickens weighing more than 185 g but not not more than 2000 g each 2 cents/kg A
01059300 Live chickens weighing more than 2000 g each 2 cents/kg A
01059900 Live ducks, geese, turkeys and guineas, weighing over 185 g each 2 cents/kg A
01061100 Live primates Free F

01061200 Live whales, dolphins and porpoises (mammals of the order Cetacea); manatees and
dugongs (mammals of the order Sirenia) Free F

01061930 Live foxes 4.8% A
01061990 Live mammals, not elsewhere specified or included Free F
01062000 Live reptiles (including snakes and turtles) Free F
01063100 Live birds of prey 1.8% A
01063200 Live psittaciforme birds (including parrots, parakeets, macaws and cockatoos) 1.8% A
01063900 Live birds, other than poultry, birds of prey or psittaciforme birds 1.8% A
01069000 Live animals other than mammals, reptiles and birds Free F
02011005 Bovine carcasses and halves, fresh or chld., descr. in gen. note 15 of the HTS 4.4 cents/kg A
02011010 Bovine carcasses and halves, fresh or chld., descr. in add. US note 3 to Ch. 2 4.4 cents/kg A

Annex 2.3 - U.S. Schedule - 1

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

02011050 Bovine carcasses and halves, fresh or chld., other than descr. in gen. note 15 or add.
US note 3 to Ch. 2 26.4% D

02012002 High-qual. beef cuts w/bone in, processed, fresh or chld., descr in gen. note 15 of the
HTS 4% A

02012004 Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld.,
descr in gen. note 15 of the HTS 10% A

02012006 Bovine meat cuts, w/bone in, not processed, fresh or chld., descr in gen. note 15 of
the HTS 4.4 cents/kg A

02012010 High-qual. beef cuts, w/bone in, processed, fresh or chld., descr in add. US note 3 to
Ch. 2 4% A

02012030 Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld.,
descr in add. US note 3 to Ch. 2 10% A

02012050 Bovine meat cuts, w/bone in, not processed, fresh or chld., descr in add. US note 3 to
Ch. 2 4.4 cents/kg A

02012080 Bovine meat cuts, w/bone in, fresh or chld., not descr in gen. note 15 or add. US note
3 to Ch. 2 26.4% D

02013002 High-qual. beef cuts, boneless, processed, fresh or chld., descr in gen. note 15 of the
HTS 4% A

02013004 Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld.,
descr in gen. note 15 of the HTS 10% A

02013006 Bovine meat cuts, boneless, not processed, fresh or chld., descr in gen. note 15 of the
HTS 4.4 cents/kg A

02013010 High-qual. beef cuts, boneless, processed, fresh or chld., descr in add. US note 3 to
Ch. 2 4% A

02013030 Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld.,
descr in add. US note 3 to Ch. 2 10% A

02013050 Bovine meat cuts, boneless, not processed, fresh or chld., descr in add. US note 3 to
Ch. 2 4.4 cents/kg A

02013080 Bovine meat cuts, boneless, fresh or chld., not descr in gen. note 15 or add. US note
3 to Ch. 2 26.4% D

02021005 Bovine carcasses and halves, frozen, descr. in gen. note 15 of the HTS 4.4 cents/kg A
02021010 Bovine carcasses and halves, frozen, descr. in add. US note 3 to Ch. 2 4.4 cents/kg A

02021050 Bovine carcasses and halves, frozen, other than descr. in gen. note 15 or add. US
note 3 to Ch. 2 26.4% D

02022002 High-qual. beef cuts w/bone in, processed, frozen, descr in gen. note 15 of the HTS 4% A

Annex 2.3 - U.S. Schedule - 2

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

02022004 Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen, descr in
gen. note 15 of the HTS 10% A

02022006 Bovine meat cuts, w/bone in, not processed, frozen, descr in gen. note 15 of the HTS 4.4 cents/kg A

02022010 High-qual. beef cuts, w/bone in, processed, frozen, descr in add. US note 3 to Ch. 2 4% A

02022030 Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen, descr in
add. US note 3 to Ch. 2 10% A

02022050 Bovine meat cuts, w/bone in, not processed, frozen, descr in add. US note 3 to Ch. 2 4.4 cents/kg A

02022080 Bovine meat cuts, w/bone in, frozen, not descr in gen. note 15 or add. US note 3 to
Ch. 2 26.4% D

02023002 High-qual. beef cuts, boneless, processed, frozen, descr in gen. note 15 of the HTS 4% A

02023004 Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in
gen. note 15 of the HTS 10% A

02023006 Bovine meat cuts, boneless, not processed, frozen, descr in gen. note 15 of the HTS 4.4 cents/kg A

02023010 High-qual. beef cuts, boneless, processed, frozen, descr in add. US note 3 to Ch. 2 4% A

02023030 Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in
add. US note 3 to Ch. 2 10% A

02023050 Bovine meat cuts, boneless, not processed, frozen, descr in add. US note 3 to Ch. 2 4.4 cents/kg A

02023080 Bovine meat cuts, boneless, frozen, not descr in gen. note 15 or add. US note 3 to
Ch. 2 26.4% D

02031100 Carcasses and half-carcasses of swine, fresh or chilled Free F
02031210 Fresh or chilled retail cuts of ham, shoulders and cuts thereof, with bone in 1.4 cents/kg A

02031290 Fresh or chilled hams, shoulders and cuts thereof, with bone in, other than processed Free F

02031920 Meat of swine nesi, retail cuts, fresh or chilled 1.4 cents/kg A
02031940 Meat of swine, nesi, non retail cuts, fresh or chilled Free F
02032100 Carcasses and half-carcasses of swine, frozen Free F
02032210 Frozen retail cuts of hams, shoulders and cuts thereof, with bone in 1.4 cents/kg A
02032290 Frozen hams, shoulders and cuts thereof, with bone in, other than retail cuts Free F
02032920 Frozen retail cuts of meat of swine, nesi 1.4 cents/kg A

Annex 2.3 - U.S. Schedule - 3

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
02032940 Frozen meat of swine, other than retail cuts, nesi Free F
02041000 Carcasses and half-carcasses of lamb, fresh or chilled 0.7 cents/kg A
02042100 Carcasses and half-carcasses of sheep, other than lamb, fresh or chilled 2.8 cents/kg A
02042220 Cuts of lamb meat with bone in, fresh or chilled 0.7 cents/kg A
02042240 Cuts of sheep meat with bone in, nesi, fresh or chilled 2.8 cents/kg A
02042320 Boneless meat of lamb, fresh or chilled 0.7 cents/kg A
02042340 Boneless meat of sheep, nesi, fresh or chilled 2.8 cents/kg A
02043000 Carcasses and half-carcasses of lamb, frozen 0.7 cents/kg A
02044100 Carcasses and half-carcasses of sheep, other than lamb, frozen 2.8 cents/kg A
02044220 Cuts of lamb meat with bone in, frozen 0.7 cents/kg A
02044240 Cuts of sheep meat with bone in, nesi, frozen 2.8 cents/kg A
02044320 Boneless meat of lamb, frozen 0.7 cents/kg A
02044340 Boneless meat of sheep, nesi, frozen 2.8 cents/kg A
02045000 Meat of goats, fresh, chilled or frozen Free F
02050000 Meat of horses, asses, mules or hinnies, fresh, chilled or frozen Free F
02061000 Edible offal of bovine animals, fresh or chilled Free F
02062100 Tongues of bovine animals, frozen Free F
02062200 Livers of bovine animals, frozen Free F
02062900 Edible offal of bovine animals, except tongues or livers, frozen Free F
02063000 Edible offal of swine, fresh or chilled Free F
02064100 Livers of swine, frozen Free F
02064900 Edible offal of swine, except liver, frozen Free F
02068000 Edible offal of sheep, goats, horses, asses, mules or hinnies, fresh or chilled Free F
02069000 Edible offal of sheep, goats, horses, asses, mules or hinnies, frozen Free F
02071100 Chickens, not cut in pieces, fresh or chilled 8.8 cents/kg A
02071200 Chickens, not cut in pieces, frozen 8.8 cents/kg A

02071300 Cuts and offal of chickens, fresh or chilled 17.6 cents/kg A

02071400 Cuts and offal of chickens, frozen 17.6 cents/kg A

02072400 Turkeys, not cut in pieces, fresh or chilled 15 cents/kg A
02072520 Turkeys, not cut in pieces, valued less than 88 cents/kg, frozen 8.8 cents/kg A
02072540 Turkeys, not cut in pieces, valued 88 cents or more per kg, frozen 10% A

02072600 Cuts and offal of turkeys, fresh or chilled 17.6 cents/kg A

Annex 2.3 - U.S. Schedule - 4

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

02072700 Cuts and offal of turkeys, frozen 17.6 cents/kg A

02073200 Ducks, geese or guineas, not cut in pieces, fresh or chilled 8.8 cents/kg A
02073300 Ducks, geese or guineas, not cut in pieces, frozen 8.8 cents/kg A

02073400 Fatty livers of ducks, geese or guineas, fresh or chilled 17.6 cents/kg A

02073500 Cuts and offal, other than fatty livers, of ducks, geese or guineas, fresh or chilled 17.6 cents/kg A

02073600 Cuts and offal of ducks, geese or guineas, frozen 17.6 cents/kg A

02081000 Meat and edible meat offal of rabbits or hares, fresh, chilled or frozen 6.4% A
02082000 Frog legs, fresh, chilled or frozen Free F
02083000 Meat and edible meat offal of primates, fresh, chilled or frozen 6.4% A

02084000 Meat and edible meat offal of whales, dolphins and porpoises or of manatees and
dugongs, fresh, chilled or frozen 6.4% A

02085000 Meat and edible meat offal of reptiles, fresh, chilled or frozen 6.4% A
02089020 Meat and edible offal of deer, fresh, chilled or frozen Free F
02089030 Fresh, chilled or frozen quail, eviscerated, not in pieces 7 cents/kg A

02089090 Other meat and edible meat offal not elsewhere specified or included, fresh, chilled or
frozen 6.4% A

02090000 Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh,
chilled, frozen, salted, in brine, dried or smoked 3.2% A

02101100 Hams, shoulders and cuts thereof with bone in, salted, in brine, dried or smoked 1.4 cents/kg A

02101200 Bellies (streaky) and cuts thereof of swine, salted, in brine, dried or smoked 1.4 cents/kg A

02101900 Meat of swine other than hams, shoulders, bellies (streaky) and cuts thereof, salted,
in brine, dried or smoked 1.4 cents/kg A

02102000 Meat of bovine animals, salted, in brine, dried or smoked Free F

02109100 Meat and edible offal of primates, salted, in brine, dried or smoked; edible flours and
meals thereof 2.3% A

02109200 Meat and edible offal of whales, dolphins, porpoises, manatees and dugongs, salted,
in brine, dried or smoked; edible flour & meals thereof 2.3% A

02109300 Meat and edible offal of reptiles, salted, in brine, dried or smoked; edible flours and
meals thereof 2.3% A

02109920 Meat and edible offal of poultry of heading 0105, in brine, dried or smoked; edible
flours and meals thereof 2.3% A

Annex 2.3 - U.S. Schedule - 5

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

02109990 Meat and edible offal not elsewhere specified or included, salted, in brine, dried or
smoked; edible flours and meals thereof 2.3% A

03011000 Live ornamental fish Free F
03019100 Live trout Free F
03019200 Live eels Free F
03019300 Live carp Free F
03019900 Live fish, other than trout, eel, carp or ornamental fish Free F
03021100 Trout, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F

03021200
Pacific, Atlantic and Danube salmon, fresh or chilled, excluding fillets, other meat
portions, livers and roes Free F

03021900
Salmonidae other than trout or Pacific, Atlantic & Danube salmon, fresh or chilled,
excluding fillets, other meat portions, livers & roes Free F

03022100
Halibut and Greenland turbot, fresh or chilled, excluding fillets, other meat portions,
livers and roes Free F

03022200 Plaice, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F
03022300 Sole, fresh or chilled, excluding fillets, other meat portions, livers and roes 1.1 cents/kg A

03022900 Flat fish, nesi, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F

03023100
Albacore or longfinned tunas, fresh or chilled, excluding fillets, other meat portions,
livers and roes Free F

03023200 Yellowfin tunas, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F

03023300
Skipjack or stripe-bellied bonito, fresh or chilled, excluding fillets, other meat portions,
livers and roes Free F

03023400
Bigeye tunas (Thunnas obesus), fresh or chilled, excluding fillets, other meat portions,
livers and roes Free F

03023500
Bluefin tunas (Thunnas thynnus), fresh or chilled, excluding fillets, other meat
portions, livers and roes Free F

03023600
Sourther bluefin tunas (Thunnas maccoyii), fresh or chilled, excluding fillets, other
meat portions, livers and roes Free F

03023901
Tunas not elsewhere specified or included, fresh or chilled, excluding fillets, other
meat portions, livers and roes Free F

03024000 Herrings, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F
03025000 Cod, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F

03026100
Sardines, sardinella, brisling or sprats, fresh or chilled, excluding fillets, other meat
portions, livers and roes Free F

Annex 2.3 - U.S. Schedule - 6

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
03026200 Haddock, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F

03026300 Atlantic pollock, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F
03026400 Mackerel, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F

03026500
Dogfish and other sharks, fresh or chilled, excluding fillets, livers, roes and fish meat
of 0304 Free F

03026600 Eels, fresh or chilled, excluding fillets, other meat portions, livers and roes Free F

03026910
Fish, nesi, excl. fillets, livers and roes, fresh or chilled, scaled, in immediate
containers weighing with their contents 6.8 kg or less 3.0% A

03026920
Smelts, cusk, hake, etc. excl. fillets, livers & roes, fresh or chilled, not scaled, or
scaled in immediate containers over 6.8 kg Free F

03026940
Fish, nesi, excl. fillets, livers and roes, fresh or chilled, not scaled, or scaled in
immediate containers weighing over 6.8 kg Free F

03027020 Sturgeon roe, fresh or chilled 15.0% A
03027040 Fish roes and livers, other than sturgeon, fresh or chilled Free F

03031100
Sockeye salmon (red salmon) (Orncorhynchus nerka), frozen, excluding fillets, other
meat portions, livers and roes Free F

03031900
Pacific salmon, other than sockeye, frozen, excluding fillets, other meat portions,
livers and roes Free F

03032100 Trout, frozen, excluding fillets, other meat portions, livers and roes Free F
03032200 Atlantic salmon and Danube salmon, frozen, excluding livers and roes Free F

03032900
Salmonidae, other than trout or Atlantic and Danube salmon, nesi, frozen, excluding
fillets, other meat portions, livers and roes Free F

03033100
Halibut and Greenland turbot, frozen, excluding fillets, other meat portions & livers
and roes Free F

03033200 Plaice, frozen, excluding fillets, other meat portions, livers and roes Free F
03033300 Sole, frozen, excluding fillets, other meat portions, livers and roes 1.1 cents/kg A

03033900
Flat fish, other than halibut, Greenland turbot, plaice and sole, frozen, excluding fillets,
other meat portions, livers and roes 1.1 cents/kg A

03034100
Albacore or longfinned tunas, frozen, excluding fillets, other meat portions, livers and
roes Free F

03034200 Yellowfin tunas, frozen, excluding fillets, other meat portions, livers and roes Free F

03034300
Skipjack or stripe-bellied bonito, frozen, excluding fillets, other meat portions, livers
and roes Free F

03034400
Bigeye tunas (Thunnas obesus), frozen, excluding fillets, other meat portions, livers
and roes Free F

Annex 2.3 - U.S. Schedule - 7

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

03034500
Bluefin tunas (Thunnas thynnus), frozen, excluding fillets, other meat portions, livers
and roes Free F

03034600
Sourther bluefin tunas (Thunnas maccoyii), frozen, excluding fillets, other meat
portions, livers and roes Free F

03034901
Tunas, not elsewhere specified or included, frozen, excluding fillets, other meat
portions, livers and roes Free F

03035000 Herrings, frozen, excluding fillets, other meat portions, livers and roes Free F
03036000 Cod, frozen, excluding fillets, other meat portions, livers and roes Free F

03037100
Sardines, sardinella, brisling or sprats, frozen, excluding fillets, other meat portions,
livers and roes 1.1 cents/kg A

03037200 Haddock, frozen, excluding fillets, other meat portions, livers and roes Free F
03037300 Atlantic pollock, frozen, excluding fillets, other meat portions, livers and roes Free F
03037400 Mackerel frozen excluding fillets, livers and roes Free F

03037500 Dogfish and other sharks, frozen, excluding fillets, livers, roes and fish meat of 0304 1.1 cents/kg A
03037600 Eels, frozen, excluding fillets, other meat portions, livers and roes Free F
03037700 Sea bass, frozen, excluding fillets, other meat portions, livers and roes Free F
03037800 Whiting and hake, frozen, excluding fillets, other meat portions, livers and roes Free F

03037920
Smelts, cusk, pollock, shad, sturgeon, swordfish, and fresh-water fish, frozen,
excluding fillets, other meat portions, livers and roes Free F

03037940 Fish, nesi, frozen, excluding fillets, other meat portions, livers and roes Free F
03038020 Sturgeon roe, frozen 15.0% A
03038040 Fish livers and roes, other than sturgeon roe, frozen Free F

03041010 Cod, cusk, haddock, pollock, Atlantic ocean perch, filleted or minced, fresh or chilled Free F
03041030 Hake, filleted or minced, fresh or chilled Free F
03041040 Fillets and other meat portions of other fish nesi, fresh or chilled Free F

03042020
Frozen fish fillets, skinned, in blocks weighing over 4.5 kg, to be minced, ground or
cut into pieces of uniform weight and dimension Free F

03042030
Fillets and minced meat, frozen, of cod, cusk, haddock, pollock or Atlantic ocean
perch Free F

03042050 Fillets and minced meat, frozen, of hake Free F
03042060 Frozen fillets of fresh-water fish, flat fish, etc., nesi Free F

03049010
Frozen fish meat (excluding fillets), in bulk or in immediate containers weighing with
their contents over 6.8 kg each Free F

Annex 2.3 - U.S. Schedule - 8

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

03049090
Frozen fish meat (excluding fillets), other than in bulk or in immediate containers
weighing with their contents over 6.8 kg each 6.0% A

03051020
Flours, meals and pellets of fish, fit for human consumption, in bulk or in immediate
containers weighing with contents over 6.8 kg each Free F

03051040
Flours, meals and pellets of fish, fit for human consumption, other than in bulk or
immediate containers weighing contents over 6.8 kg each 6.0% A

03052020 Sturgeon roe, dried, smoked, salted or in brine 7.5% A
03052040 Fish livers and roes, other than sturgeon roe, dried, smoked, salted or in brine Free F

03053020
Fillets of herrings, dried, salted or in brine, but not smoked, in immediate containers
weighing with their contents 6.8 kg or less each 4.0% A

03053040
Fillets of mackerel, dried, salted or in brine, but not smoked, in immediate containers
weighing with their contents 6.8 kg or less each 5.0% A

03053060 Fish fillets, nesi, dried, salted or in brine, but not smoked Free F
03054100 Smoked Pacific, Atlantic and Danube salmon, including fillets 5.0% A
03054200 Smoked herrings, including fillets Free F
03054920 Smoked mackerel, including fillets Free F

03054940
Smoked fish, including fillets, other than Pacific, Atlantic and Danube salmon, herrings
or mackerel Free F

03055100 Dried cod, whether or not salted but not smoked Free F
03055920 Dried shark fins, whether or not salted but not smoked Free F
03055940 Dried fish, other than cod or shark fins, whether or not salted but not smoked Free F

03056120
Herrings, in brine or salted but not dried or smoked, in immediate containers weighing
with their contents 6.8 kg or less each 4.0% A

03056140
Herrings, in brine or salted but not dried or smoked, other than in immediate
containers weighing with their contents 6.8 kg or less each Free F

03056200 Cod, in brine or salted but not dried or smoked Free F

03056320
Anchovies, in brine or salted but not dried or smoked, in immediate airtight containers
weighing with their contents 6.8 kg or less each 5.0% A

03056340
Anchovies, in brine or salted but not dried or smoked, in immediate containers, nesi,
weighing with their contents 6.8 kg or less each Free F

03056360
Anchovies, in brine or salted but not dried or smoked, other than in immediate
containers weighing with their contents 6.8 kg or less each Free F

03056910 Cusk, haddock, hake, and pollock, in brine or salted but not dried or smoked Free F

03056920
Mackerel, in brine or salted but not dried or smoked, in immediate containers
weighing with their contents 6.8 kg or less each 5.0% A

Annex 2.3 - U.S. Schedule - 9

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

03056930
Mackerel, in brine or salted but not dried or smoked, other than in immediate
containers weighing with their contents 6.8 kg or less each Free F

03056940 Salmon, in brine or salted but not dried or smoked 3.0% A

03056950
Fish, nesi, in brine or salted but not dried or smoked, in immediate containers
weighing with their contents 6.8 kg or less each Free F

03056960
Fish, nesi, in brine or salted but not dried or smoked, other than in immediate
containers weighing with their contents 6.8 kg or less each 0.5% A

03061100
Rock lobster and other sea crawfish, cooked in shell or uncooked, dried, salted or in
brine, frozen Free F

03061200
Lobsters excluding rock lobster, cooked in shell or uncooked, dried, salted or in brine,
frozen Free F

03061300 Shrimps and prawns, cooked in shell or uncooked, dried, salted or in brine, frozen Free F
03061420 Crabmeat, frozen 7.5% A

03061440
Crabs, cooked in shell or uncooked (whether in shell or not), dried, salted or in brine,
frozen Free F

03061900
Crustateans, nesi (including flours, meals and pellets of crustaceans fit for human
consumption), cooked in shell or uncooked, etc., frozen Free F

03062100
Rock lobster and other sea crawfish, live, cooked in shell, or uncooked, dried, salted
or in brine, not frozen Free F

03062200
Lobsters, (Homarus spp.), live, cooked in shell, or uncooked, dried, salted or in brine,
not frozen Free F

03062300
Shrimps and prawns, live, cooked in shell, or uncooked (whether in shell or not),
dried, salted or in brine, not frozen Free F

03062420 Crabmeat, not frozen 7.5% A

03062440
Crabs, live, cooked in shell, or uncooked (whether in shell or not), dried, salted or in
brine, not frozen Free F

03062900 Crustaceans, nesi, live, cooked in shell, uncooked, dried, salted, in brine, not frozen Free F

03071000 Oysters, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine Free F
03072100 Scallops, including queen scallops, whether in shell or not, live, fresh or chilled Free F

03072900
Scallops, including queen scallops, whether in shell or not, frozen, dried, salted or in
brine Free F

03073100 Mussels, whether in shell or not, live, fresh or chilled Free F
03073900 Mussels, whether in shell or not, frozen, dried, salted or in brine Free F

Annex 2.3 - U.S. Schedule - 10

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
03074100 Cuttle fish and squid, live, fresh or chilled Free F
03074900 Cuttle fish and squid, frozen, dried, salted or in brine Free F
03075100 Octopus, live, fresh or chilled Free F
03075900 Octopus, frozen, dried, salted or in brine Free F

03076000
Snails, other than sea snails, whether in shell or not, live, fresh, chilled, frozen, dried,
salted or in brine 5.0% A

03079100
Molluscs and other aquatic invertebrates, excluding crustaceans, nesi, whether in
shell or not, live, fresh or chilled Free F

03079900
Molluscs and other aquatic invertebrates, excluding crustaceans, whether in shell or
not, frozen, dried, salted or in brine Free F

04011000 Milk and cream, unconcentrated, with no added sweeteners, fat content, by weight,
not more than 1 percent

0.34
cents/liter A

04012020 Milk and cream, unconcentrated, unsweetened, fat content over 1% but n/o 6%, for
not over 11,356,236 liters entered in any calender year

0.43
cents/liter A

04012040 Milk and cream, unconcentrated, unsweetened, fat content over 1% but not over 6%,
for over 11,356,236 liters entered in any calender year 1.5 cents/liter C

04013002 Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%,
subject to gen. note 15 of the HTS 3.2 cents/liter A

04013005 Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%,
subject to add. US note 5 to Ch. 4 3.2 cents/liter A

04013025 Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%, not
subject to gen. nte 15 or add. nte 5 to Ch. 4

77.2
cents/liter D

04013042 Milk and cream, not concentrated, not sweetened, fat content o/45%, subject to gen.
note 15 of the HTS 12.3 cents/kg A

04013050 Milk and cream, not concentrated, not sweetened, fat content o/45%, subject to add.
US note 6 to Ch. 4 12.3 cents/kg A

04013075 Milk and cream, not concentrated, not sweetened, fat content o/45%, not subject to
gen. nte 15 or add. nte 6 to Ch. 4 $1.646/kg D

04021005 Milk & cream, concen or sweetened, in powder, granules or other solid forms, w/fat
content by weight not o/1.5%, subj to GN15 3.3 cents/kg A

04021010 Milk & cream in powder granules/other solid forms fat content by weight not exceeding
1.5% whether/not sweetened, described in addl note 7 3.3 cents/kg A

04021050 Milk & cream in powder granules/other solid forms fat content by weight not exceeding
1.5% whether/not sweetened, nesi 86.5 cents/kg Q

04022102 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat
content o/1.5% but not o/3%, subj to GN15 3.3 cents/kg A

Annex 2.3 - U.S. Schedule - 11

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04022105 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat
content o/1.5% but not o/3%, subj Ch4 US note 7 3.3 cents/kg A

04022125 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat
content o/1.5% but not o/3%, not subj GN15/Ch4 US note7 86.5 cents/kg Q

04022127 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat
content o/3% but not o/35%, subject to gen. note 15 6.8 cents/kg A

04022130 Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont
o/3% but not o/35%, subj to Ch 4 US note 7 6.8 cents/kg A

04022150 Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont
o/3% but not o/35%, not subj to GN15 or Ch 4 US.S. note 7 $1.092/kg Q

04022173 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat
content o/35%, subject to gen. note 15 13.7 cents/kg A

04022175 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat
content o/35%, subject to add. US note 9 to Ch.4 13.7 cents/kg A

04022190 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat
content o/35%, not subj to GN15 or Ch4 US note 9 $1.556/kg D

04022905 Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat
content o/1.5%, subject to gen. note 15 17.5% A

04022910 Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat
content o/1.5%, subject to add. US note 10 to Ch.4 17.5% A

04022950 Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat
content o/1.5%, not subj to GN15 or Ch4 US note 10

$1.104/kg +
14.9%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

04029103 Milk & cream, concen, in non-solid forms, not sweetened, in airtight containers,
subject to gen. note 15 of the HTS 2.2 cents/kg A

04029106 Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers,
subject to gen. note 15 of the HTS 3.3 cents/kg A

04029110 Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, subject
to add. US note 11 to Ch.4 2.2 cents/kg A

04029130 Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers,
subject to add. US note 11 to Ch. 4 3.3 cents/kg A

Annex 2.3 - U.S. Schedule - 12

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04029170 Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, not
subject to gen. note 15 or add. US note 11 to Ch.4 31.3 cents/kg

See paragraph 3 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04029190 Milk and cream, concentrated, in other than powder, granules or other solid forms,
unsweetened, other than in airtight containers 31.3 cents/kg

See paragraph 3 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04029903 Condensed milk, sweetened, in airtight containers, subject to gen. note 15 of the HTS 3.9 cents/kg A

04029906 Condensed milk, sweetened, not in airtight containers, subject to gen. note 15 of the
HTS 3.3 cents/kg A

04029910 Condensed milk, sweetened, in airtight containers, subject to add. US note 11 to Ch.4 3.9 cents/kg A

04029930 Condensed milk, sweetened, not in airtight containers, subject to add. US note 11 to
Ch. 4 3.3 cents/kg A

04029945 Condensed milk, sweetened, in airtight containers, not subject to gen. note 15 or add.
US note 11 to Ch.4 49.6 cents/kg

See paragraph 3 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04029955 Condensed milk, sweetened, not in airtight containers, not subject to gen. note 15 or
add. US note 11 to Ch.4 49.6 cents/kg

See paragraph 3 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04029968 Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened,
subject to gen. note 15 of the HTS 17.5% A

04029970 Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened,
subject to add. US note 10 to Ch. 4 17.5% A

Annex 2.3 - U.S. Schedule - 13

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04029990 Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened,
not desc. gen. note 15 or add. US note 10 to Ch. 4

46.3 cents/kg
+ 14.9%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

04031005 Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to
gen. note 15 of the HTS 20% A

04031010 Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to
add. US note 10 to Ch. 4 20% A

04031050 Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, not
subject to gen nte 15 or add. US nte 10 to Ch.4

$1.035/kg +
17%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

04031090 Yogurt, not in dry form, whether or not flavored or containing add fruit or cocoa 17% A

04039002 Sour cream, fluid, n/o 45% by wt. butterfat, subject to gen. note 15 of the HTS 3.2 cents/liter A

04039004 Sour cream, fluid, n/o 45% by wt. butterfat, subject to add. US note 5 to Ch.4 3.2 cents/liter A

04039016 Sour cream, fluid, n/o 45% by wt. butterfat, not subject to gen nte 15 or add US note 5
to Ch.4

77.2
cents/liter D

04039020 Fluid buttermilk 0.34
cents/liter A

04039037 Sour cream, dried, n/o 6% by wt. butterfat, subject to gen. note 15 of the HTS 3.3 cents/kg A
04039041 Sour cream, dried, n/o 6% by wt. butterfat, subject to add. US note 12 to Ch. 4 3.3 cents/kg A

04039045 Sour cream, dried, n/o 6% by wt. butterfat, not subject to gen nte 15 or add. US note
12 to Ch. 4 87.6 cents/kg D

04039047 Sour cream, dried, o/6% but n/o 35% by wt. butterfat, subject to gen. note 15 of the
HTS 6.8 cents/kg A

04039051 Sour cream, dried, o/6% but n/o 35% by wt. butterfat, subject to add. US note 8 to Ch.
4 6.8 cents/kg A

04039055 Sour cream, dried, o/6% but n/o 35% by wt. butterfat, not subject to gen nte 15 or add.
US note 8 to Ch. 4 $1.092/kg Q

Annex 2.3 - U.S. Schedule - 14

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04039057 Sour cream, dried, o/35% but n/o 45% by wt. butterfat, subject to gen. note 15 of the
HTS 13.7 cents/kg A

04039061 Sour cream, dried, o/35% but n/o 45% by wt. butterfat, subject to add. US note 9 to
Ch. 4 13.7 cents/kg A

04039065 Sour cream, dried, o/35% but n/o 45% by wt. butterfat, not subject to gen nte 15 or
add. US note 9 to Ch. 4 $1.556/kg D

04039072 Sour cream, o/45% by wt. butterfat, subject to gen. note 15 of the HTS 12.3 cents/kg A

04039074 Sour cream, o/45% by wt. butterfat, subject to add. US note 6 to Ch. 4 12.3 cents/kg A

04039078 Sour cream, o/45% by wt. butterfat, not subject to gen nte 15 or add. US note 6 to Ch.
4 $1.646/kg D

04039085 Fermented milk o/than dried fermented milk or o/than dried milk with added lactic
ferments 17% A

04039087 Curdled milk/cream/kephir & other fermentd or acid. milk/cream descr.in gen. note 15 20% A

04039090 Curdled milk/cream/kephir & other fermentd or acid. milk/cream subject to add US
note 10 to Ch.4 20% A

04039095 Curdled milk/cream/kephir & other fermentd or acid. milk/cream subj to GN 15 or Ch4
US note 10

$1.034/kg +
17%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

04041005 Whey protein concentrates 8.5% A
04041008 Modified whey (except protein conc.), subject to gen. note 15 of the HTS 13% A

04041011 Modified whey (except protein conc.), wheth/not conc. or sweetened, subject to add
US note 10 to Ch.4 13% A

04041015 Modified whey (except protein conc.), wheth/not conc. or sweetened, not subject to
gen. note 15 or

$1.035/kg +
8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

04041020 Fluid whey, whether or not concentrated or containing added sweeteners 0.34
cents/liter A

Annex 2.3 - U.S. Schedule - 15

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04041048 Whey (except modified whey), dried, whether or not conc. or sweetened, subject to
gen. note 15 of the HTS 3.3 cents/kg A

04041050 Whey (except modified whey), dried, whether or not conc. or sweetened, subject to
add. US note 12 to Ch. 4 3.3 cents/kg A

04041090 Whey (except modified whey), dried, whether or not conc. or sweetened, not subject
to gen. note 15 or add US nte 12 to Ch.4 87.6 cents/kg D

04049010 Milk protein concentrates 0.37 cents/kg A

04049028 Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1
to Ch. 4 and subj to GN 15 14.5% A

04049030 Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1
to Ch. 4 and sub to Ch4 US note 10 14.5% A

04049050 Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1
to Ch. 4 & not subj to GN15 or Ch4 US note 10

$1.189/kg +
8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

04049070 Products consisting of natural milk constituents (except protein conc.), whether or not
sweetened, not descr. in add US note 1 to Ch. 4 8.5% A

04051005 Butter subject to general note 15 (outside quota) 12.3 cents/kg A

04051010 Butter subject to quota pursuant to chapter 4 additional US note 6 12.3 cents/kg A

04051020 Butter not subject to general note 15 and in excess of quota in chapter 4 additional
U.S. note 6 $1.541/kg D

04052010 Butter substitute dairy spreads, over 45% butterfat weight, subject to general note 15
(outside quota) 15.4 cents/kg A

04052020 Butter substitute dairy spreads, over 45% butterfat weight, subject to quota pursuant
to chapter 4 additional US note 14 15.4 cents/kg A

04052030 Butter substitute dairy spreads, over 45% butterfat weight, not subj to gen note 15 and
in excess of quota in ch. 4 additional US note 14 $1.996/kg D

04052040 Butter substitute dairy spreads, containing 45% or less butterfat by weight 13.1 cents/kg A

04052050 Other dairy spreads of a type provided in chapter 4 additional US note 1, subject to
general note 15 (outside quota) 10% A

Annex 2.3 - U.S. Schedule - 16

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04052060 Other dairy spreads of a type provided in ch. 4 add. US note 1, subject to quota
pursuant to chapter 4 additional US note 10 10% A

04052070 Other dairy spreads of a type provided in ch. 4 add. US note 1, not subject to gen note
15 and in excess of quota in ch. 4 add. US note 10

70.4 cents/kg
+ 8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

04052080 Other dairy spreads, not butter substitutes or of a type provided for in chapter 4
additional US note 1 6.4% A

04059005 Fats and oils derived from milk, other than butter or dairy spreads, subject to general
note 15 (outside quota) 10% A

04059010 Fats and oils derived from milk, other than butter or dairy spreads, subject to quota
pursuant to chapter 4 additional US note 14 10% A

04059020 Fats and oils derived from milk, other than butter or dairy spreads, not subject to gen
note 15 and excess of quota in ch 4 add US note 14

$1.865/kg +
8.5% D

04061002 Chongos, unripened or uncured cheese, including whey cheese and curd, subject to
gen. note 15 of the HTS 10% A

04061004 Chongos, unripened or uncured cheese, including whey cheese and curd, subject to
add. US note 16 to Ch. 4 10% A

04061008 Chongos, unripened or uncured cheese, including whey cheese and curd, not subject
to gen note 15 or add. US note 16 to Ch. 4 $1.509/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04061012 Fresh (unripened/uncured) cheese (ex chongos), incl whey cheese and curd, subj to
gen. note 15 of the HTS, not GN15 10% A

04061014 Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or procd
fr blue-mold cheese, subj to Ch4 US note 17, not GN15 10% A

04061018 Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or proc fr
blue-mold cheese, not subj to Ch4 US note 17 or GN15 $2.269/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

Annex 2.3 - U.S. Schedule - 17

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04061024 Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc
from cheddar cheese, subj to Ch 4 US note 18, not GN15 10% A

04061028 Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc
from cheddar cheese, not subj to Ch4 US note 18, not GN15 $1.227/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04061034 Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-
type, subj to add. US note 19 to Ch.4, not GN15 10% A

04061038 Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-
type, not subj to add. US note 19 to Ch.4, not GN15 $1.055/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04061044 Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont
or processed therefrom, subj to Ch4 US note 20, not GN15 10% A

04061048 Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont
or processed therefrom, not sub to Ch4 US note 20, not GN15 $1.803/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04061054 Fresh (unripened/uncured) Italian-type cheeses from cow milk, cheese/substitutes
cont or proc therefrom, subj to Ch4 US nte 21, not GN15 10% A

04061058 Fresh (unrip./uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or
proc therefrom, not subj to Ch4 US note 21 or GN15 $2.146/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04061064 Fresh (unrip./uncured) Swiss/emmentaler cheeses w/o eyes, gruyere-process and
cheese cont/proc. from, subj to Ch4 US note 22, not GN15 10% A

Annex 2.3 - U.S. Schedule - 18

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04061068 Fresh (unripened/uncured) Swiss/emmentaler cheeses exc eye formation, gruyere-
process cheese and cheese cont or proc. from such, not subj .. $1.386/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04061074 Fresh cheese, and substitutes for cheese,neosi, w/0.5% or less by wt. of butterfat,
descr in add US note 23 to Ch 4, not GN15 10% A

04061078 Fresh cheese, and substitutes for cheese,neosi, w/0.5% or less by wt. of butterfat, not
descr in add US note 23 to Ch 4, not GN15 $1.128/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04061084 Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of
butterfat, descr in add US note 16 to Ch 4, not GN15 10% A

04061088 Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of
butterfat, not descr in add US note 16 to Ch 4, not GN 15 $1.509/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04061095 Fresh cheese, and substitutes for cheese, not cont. cows milk, neosi, o/0.5% by wt. of
butterfat 8.5% A

04062010 Roquefort cheese, grated or powdered 8% A
04062015 Stilton cheese, grated or powdered, subject to add. US note 24 to Ch. 4 17% A

04062022 Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to gen.
note 15 of the HTS 20% A

04062024 Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to add.
US note 17 to Ch.4 20% A

04062028 Blue-veined cheese (except Roquefort or Stilton), grated or powdered, not subject to
gen nte 15 or add. US note 17 to Ch.4 $2.269/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

Annex 2.3 - U.S. Schedule - 19

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
04062029 Cheddar cheese, grated or powdered, subject to gen. note 15 of the HTS 16% A
04062031 Cheddar cheese, grated or powdered, subject to add. US note 18 to Ch. 4 16% A

04062033 Cheddar cheese, grated or powdered, not subject to gen. note 15 or add. US note 18
to Ch. 4 $1.227/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062034 Colby cheese, grated or powdered, subject to gen. note 15 of the HTS 20% A
04062036 Colby cheese, grated or powdered, subject to add. US note 19 to Ch. 4 20% A

04062039 Colby cheese, grated or powdered, not describ. in gen. note 15 or add. US note 19 to
Ch. 4 $1.055/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062043 Edam and gouda cheese, grated or powdered, subject to gen. note 15 of the HTS 15% A

04062044 Edam and gouda cheese, grated or powdered, subject to add. US note 20 to Ch. 4 15% A

04062048 Edam and gouda cheese, grated or powdered, not subject to gen note 15 or add. US
nte 20 to Ch. 4 $1.803/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062049 Romano (cows milk), reggiano, provolone, provoletti, sbrinz and goya, grated or
powdered, subject to gen. note 15 to HTS 15% A

04062051 Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk,
grated or powdered, subject to add US note 21 to Ch.4 15% A

04062053 Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk,
grated or powdered, not subj to Ch4 US nte 21 or GN15 $2.146/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

Annex 2.3 - U.S. Schedule - 20

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04062054 Reggiano, provolone, provoletti, sbrinz and goya cheeses, not made from cow's milk,
grated or powdered 9.6% A

04062055 Cheeses made from sheep's milk, including mixtures of such cheeses, grated or
powdered 9.6% A

04062056 Cheese (including mixtures) nesoi, grated or powdered, subject to gen. note 15 of the
HTS 10% A

04062057 Cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or
roquefort cheeses, grated or powdered 8.5% A

04062061 Cheese containing or processed from blue-veined cheese (except roquefort),
grated/powdered, subject to add US note 17 to Ch.4 10% A

04062063 Cheese containing or processed from blue-veined cheese (except roquefort),
grated/powdered, not subject to add US note 17 to Ch.4 $2.269/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062065 Cheese containing or processed from cheddar cheese, grated or powdered, subject to
add US note 18 to Ch. 4 10% A

04062067 Cheese containing or processed from cheddar cheese, grated or powdered, not
subject to add US note 18 to Ch. 4 $1.227/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062069 Cheese containing or processed from american-type cheese (except cheddar), grated
or powdered, subject to add US note 19 to Ch. 4 10% A

04062071 Cheese containing or processed from american-type cheese (except cheddar), grated
or powdered, not subject to add US note 19 to Ch. 4 $1.055/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062073 Cheese containing or processed from edam or gouda cheeses, grated or powdered,
subject to add US note 20 to Ch.4 10% A

Annex 2.3 - U.S. Schedule - 21

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04062075 Cheese containing or processed from edam or gouda cheeses, grated or powdered,
not subject to add US note 20 to Ch. 4 $1.803/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062077 Cheese containing or processed from italian-type cheeses made from cow's milk,
grated or powdered, subject to add US note 21 to Ch. 4 10% A

04062079 Cheese containing or processed from italian-type cheeses made from cow's milk,
grated or powdered, not subject to add US note 21 to Ch. 4 $2.146/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062081 Cheese containing or processed from swiss, emmentaler or gruyere-process
cheeses, grated or powdered, subject to add US nte 22 to Ch.4 10% A

04062083 Cheese containing or processed from swiss, emmentaler or gruyere-process
cheeses, grated or powdered, not subject to add US nte 22 to Ch. 4 $1.386/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062085 Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered,
subject to add US note 23 to Ch. 4 10% A

04062087 Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered,
not subject to add US note 23 to Ch. 4 $1.128/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062089 Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or
powdered, subject to add US note 16 to Ch. 4 10% A

Annex 2.3 - U.S. Schedule - 22

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04062091 Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or
powdered, not subject to add US note 16 to Ch. 4 $1.509/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04062095 Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, not containing cow's
milk, grated or powdered 8.5% A

04063005 Stilton cheese, processed, not grated or powdered, subject to add US note 24 to Ch.
4 17% A

04063012 Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to
gen. note 15 of the HTS 20% A

04063014 Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to
add. US note 17 to Ch. 4 20% A

04063018 Blue-veined cheese (except roquefort), processed, not grated or powdered, not
subject to gen. note 15 or add. US note 17 to Ch. 4 $2.269/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063022 Cheddar cheese, processed, not grated or powdered, subject to gen. note 15 of the
HTS 16% A

04063024 Cheddar cheese, processed, not grated or powdered, subject to add US note 18 to
Ch. 4 16% A

04063028 Cheddar cheese, processed, not grated or powdered, not subject to gen note 15 or in
add US note 18 to Ch. 4 $1.227/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063032 Colby cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS 20% A

04063034 Colby cheese, processed, not grated or powdered, subject to add US note 19 to Ch. 4 20% A

Annex 2.3 - U.S. Schedule - 23

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04063038 Colby cheese, processed, not grated or powdered, not subject to gen note 15 or add
US note 19 to Ch. 4 $1.055/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063042 Edam and gouda cheese, processed, not grated or powdered, subject to gen. note 15
of the HTS 15% A

04063044 Edam and gouda cheese, processed, not grated or powdered, subject to add. US
note 20 to Ch. 4 15% A

04063048 Edam and gouda cheese, processed, not grated or powdered, not subject to gen note
15 or add. US note 20 to Ch. 4 $1.803/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063049 Gruyere-process cheese, processed, not grated or powdered, subject to gen. note 15
of the HTS 6.4% A

04063051 Gruyere-process cheese, processed, not grated or powdered, subject to add. US note
22 to Ch. 4 6.4% A

04063053 Gruyere-process cheese, processed, not grated or powdered, not subject to gen note
15 or add. US note 22 to Ch. 4 $1.386/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063055 Processed cheeses made from sheep's milk, including mixtures of such cheeses, not
grated or powdered 9.6% A

04063056 Cheese (including mixtures) nesoi, processed, not grated or powdered, subject to
gen. note 15 of the HTS 10% A

04063057 Processed cheese containing or processed from bryndza, gjetost, gammelost,
nokkelost or roquefort, not grated or powdered, not GN15 8.5% A

04063061 Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not
grated/powdered, subject to add US note 17 to Ch. 4, not GN15 10% A

Annex 2.3 - U.S. Schedule - 24

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04063063 Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not
grated/powdered, not subject to add US note 17 to Ch. 4, not GN15 $2.269/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063065 Processed cheese cont/procd fr cheddar cheese, not grated/powdered, subject to add
US note 18, not GN15 10% A

04063067 Processed cheese cont/procd fr cheddar cheese, not grated/powdered, not subject to
add US note 18, not GN15 $1.227/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063069 Processed cheese cont/procd fr american-type cheese (ex cheddar), not
grated/powdered, subject to add US note 19 to Ch. 4, not GN15 10% A

04063071 Processed cheese cont/procd fr american-type cheese (ex cheddar), not
grated/powdered, not subject to add US note 19 to Ch. 4, not GN15 $1.055/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063073 Processed cheese cont/procd fr edam or gouda, not grated/powdered, subject to add
US note 20 to Ch. 4, not GN15 10% A

04063075 Processed cheese cont/procd from edam or gouda, not grated/powdered, not subject
to add US note 20 to Ch. 4, not GN15 $1.803/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063077 Processed cheese cont/procd from italian-type, not grated/powdered, subject to add
US note 21 to Ch. 4, not GN15 10% A

Annex 2.3 - U.S. Schedule - 25

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04063079 Processed cheese cont/procd from italian-type, not grated/powdered, not subject to
add US note 21 to Ch. 4, not GN15 $2.146/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063081 Processed cheese cont/procd from swiss, emmentaler or gruyere-process,
n/grated/powdered, subject to add US note 22 to Ch. 4, not GN15 10% A

04063083 Processed cheese cont/procd from swiss/emmentaler/gruyere-process,
n/grated/powdered, not subject to add US note 22 to Ch. 4, not GN15 $1.386/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063085 Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or
powdered, subject to Ch4 US note 23, not GN15 10% A

04063087 Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or
powdered, not subj to Ch 4 US note 23 or not GN15 $1.128/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063089 Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered,
subject to add US note 16 to Ch. 4, not GN15 10% A

04063091 Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, not
subject to add US note 16 to Ch. 4, not GN15 $1.509/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04063095 Processed cheese (incl. mixtures), nesoi, w/o cows milk, not grated or powdered, not
GN15 8.5% A

04064020 Roquefort cheese in original loaves, not grated or powdered, not processed 2.7% A

04064040 Roquefort cheese, other than in original loaves, not grated or powdered, not
processed 4.5% A

04064044 Stilton cheese, nesoi, in original loaves, subject to add. US note 24 to Ch. 4 12.8% A

Annex 2.3 - U.S. Schedule - 26

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
04064048 Stilton cheese, nesoi, not in original loaves, subject to add. US note 24 to Ch. 4 17% A

04064051 Blue-veined cheese, nesoi, in original loaves, subject to gen. note 15 of the HTS 15% A

04064052 Blue-veined cheese, nesoi, not in original loaves, subject to gen. note 15 of the HTS 20% A

04064054 Blue-veined cheese, nesoi, in original loaves, subject to add. US note 17 to Ch. 4 15% A

04064058 Blue-veined cheese, nesoi, not in original loaves, subject to add. US note 17 to Ch. 4 20% A

04064070 Blue-veined cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note
17 to Ch. 4 $2.269/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069005 Bryndza cheese, not grated or powdered, not processed 7.2% A

04069006 Cheddar cheese, neosi, subject to gen. note 15 of the & entered pursuant to its
provisions 12% A

04069008 Cheddar cheese, neosi, subject to add. US note 18 to Ch. 4 12% A

04069012 Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 18
to Ch. 4 $1.227/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069014 Edam and gouda cheese, nesoi, subject to gen. note 15 of the HTS 15% A
04069016 Edam and gouda cheese, nesoi, subject to add. US note 20 to Ch. 4 15% A

04069018 Edam and gouda cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US
note 20 to Ch. 4 $1.803/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069020 Gjetost cheese from goat's milk, whey or whey obtained from a mixture of goat's & n/o
20% cow's milk, not grated, powdered or processed 4.2% A

Annex 2.3 - U.S. Schedule - 27

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04069025 Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of
goats' & n/o 20% cows milk, not grated, powdered or processed 8.5% A

04069028 Goya cheese, nesoi, subject to gen. note 15 of the HTS 25% A

04069031 Goya cheese from cow's milk, not in original loaves, nesoi,subject to add. US note 21
to Ch. 4 25% A

04069032 Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15
or to add. US note 21 to Ch. 4 $2.146/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069033 Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US
note 21 to Ch. 4 21.3% A

04069034 Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS 19% A
04069036 Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4 19% A

04069037 Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note
21 to Ch. 4 $2.146/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069038 Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US
note 21 to Ch. 4 12.2% A

04069039 Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese,
nesoi, subject to gen. note 15 of the HTS 15% A

04069041 Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's
milk, subject to add. US note 21 to Ch. 4 15% A

04069042 Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's
milk, not subj to to GN 15 or Ch4 US note 21 $2.146/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069043 Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk, not
subject to gen. note 15 9.6% A

Annex 2.3 - U.S. Schedule - 28

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04069044 Swiss or emmenthaler cheese with eye formation, nesoi, subject to gen. note 15 of
the HTS 6.4% A

04069046 Swiss or emmenthaler cheese with eye formation, nesoi, subject to add. US note 25
to Ch. 4 6.4% A

04069048 Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note 15
or to add. US note 25 to Ch. 4 $1.877/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069049 Gammelost and nokkelost cheese, nesoi 5.4% A

04069051 Colby cheese, nesoi, subject to gen. note 15 of the HTS and entered pursuant to its
provisions 20% A

04069052 Colby cheese, nesoi, subject to add. US note 19 to Ch. 4 and entered pursuant to its
provisions 20% A

04069054 Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4 $1.055/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069056 Cheeses, nesoi, from sheep's milk in original loaves and suitable for grating Free F
04069057 Pecorino cheese, from sheep's milk, in original loaves, not suitable for grating Free F

04069059 Cheeses, substitute for cheese (including mixtures of cheeses), nesoi, made from
sheep's milk 9.6% A

04069061 Cheeses & substitutes for cheese (incl.mixtures)
w/romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15 7.5% A

04069063 Cheeses & substitutes for cheese (incl.mixtures) not
cont.romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15 10% A

04069066
Cheeses & subst. for cheese(incl. mixt.), nesoi,
w/romano/reggiano/parmesan/provolone/etc, f/cow milk, subj. Ch4 US note 21, not
GN15

7.5% A

Annex 2.3 - U.S. Schedule - 29

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04069068
Cheeses & subst. for cheese(incl. mixt.), nesoi,
w/romano/reggiano/parmesan/provolone/etc, f/cow milk, not subj. Ch4 US note 21,
not GN15

$2.146/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069072 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, subj.
to add. US note 17 to Ch.4, not GN15 10% A

04069074 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, not
subj. to add. US note 17 to Ch.4, not GN15 $2.269/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069076 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, subj. to
add. US note 18 to Ch.4, not GN15 10% A

04069078 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, not subj.
to add. US note 18 to Ch.4, not GN15 $1.227/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069082 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except
cheddar, subj. to add. US note 19 to Ch.4, not GN15 10% A

04069084 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except
cheddar, not subj. to add. US note 19 to Ch.4, not GN15 $1.055/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069086 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese,
subj. to add. US note 20 to Ch.4, not GN15 10% A

Annex 2.3 - U.S. Schedule - 30

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

04069088 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese,
not subj. to add. US note 20 to Ch.4, not GN15 $1.803/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069090 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or
gruyere, subj. to add. US note 22 to Ch.4, not GN15 10% A

04069092 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or
gruyere, not subj. Ch4 US note 22, not GN15 $1.386/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069093 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, subject to
add. US note 23 to Ch. 4, not GN15 10% A

04069094 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, not
subject to add. US note 23 to Ch. 4, not GN15 $1.128/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069095 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by
wt, subject to Ch 4 US note 16 (quota) 10% A

04069097 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by
wt, not subject to Ch4 US note 16, not GN15 $1.509/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

04069099 Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat o/0.5% by
wt, not GN15 8.5% A

04070000 Birds' eggs, in shell, fresh, preserved or cooked 2.8
cents/doz. A

04081100 Egg yolks, dried, whether or not containing added sweeteners 47.6 cents/kg A

Annex 2.3 - U.S. Schedule - 31

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
04081900 Egg yolks, other than dried, whether or not containing added sweeteners 9.7 cents/kg A

04089100 Birds' eggs, not in shell, dried, whether or not containing added sweeteners 47.6 cents/kg A

04089900 Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners 9.7 cents/kg A

04090000 Natural honey 1.9 cents/kg A
04100000 Edible products of animal origin, nesi 1.1% A

05010000 Human hair, unworked, whether or not washed and scoured; waste of human hair 1.4% A

05021000 Pigs', hogs' or boars' bristles and hair and waste thereof 0.8 cents/kg A
05029000 Badger hair and other brushmaking hair, nesi, and waste thereof Free F

05030000 Horsehair and horsehair waste, whether or not put up as a layer with or without
supporting material Free F

05040000 Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof Free F

05051000 Feathers of a kind used for stuffing, and down Free F
05059020 Feather meal and waste 2.3% A

05059060 Skins and parts of birds with their feathers or down (except meal and waste) nesoi Free F

05061000 Ossein and bones treated with acid Free F

05069000 Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or
degelatinized; powder & waste of these products Free F

05071000 Ivory, ivory powder and waste Free F

05079000 Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws
and beaks, unworked or simply prepared; waste and powder Free F

05080000 Coral, shells, cuttlebone and similar materials, unworked or simply prepared, but not
cut to shape; powder and waste thereof Free F

05090000 Natural sponges of animal origin 3% A

05100020 Ambergris, castoreum, civet, and musk used in the preparation of pharmaceutical
products 5.1% A

05100040 Cantharides; bile; glands and other animal products nesi, used in pharmaceutical
products Free F

05111000 Bovine semen Free F

05119100 Products of fish, crustaceans, molluscs or other aquatic invertebrates nesi; dead
animals of chapter 3, unfit for human consumption Free F

05119920 Parings and similar waste of raw hides or skins; glue stock nesi Free F

Annex 2.3 - U.S. Schedule - 32

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

05119930 Animal products chiefly used as food for animals or as ingredients in such food, nesi Free F

05119940 Animal products nesi; dead animals of chapter 1, unfit for human consumption 1.1% A

06011015 Tulip bulbs, dormant 89.6
cents/1000 A

06011030 Hyacinth bulbs, dormant 38.4
cents/1000 A

06011045 Lily bulbs, dormant 55.7
cents/1000 A

06011060 Narcissus bulbs, dormant $1.34/1000 A

06011075 Crocus corms, dormant 19.2
cents/1000 A

06011085 Lily of the valley pips, dormant $1.44/1000 A
06011090 Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, nesi, dormant 3.5% A

06012010 Hyacinth bulbs, without soil attached, in growth or in flower 38.4
cents/1000 A

06012090 Bulbs nesi, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in
flower; chicory plants and roots 1.4% A

06021000 Unrooted cuttings and slips of live plants 4.8% A

06022000 Trees, shrubs, and bushes, grafted or not of kinds which bear edible fruits or nuts Free F

06023000 Rhododendron and azalea plants, grafted or not 1.9% A
06024000 Rose plants, grafted or not Free F
06029020 Live orchid plants Free F
06029030 Live herbaceous perennials, other than orchid plants, with soil attached to roots 1.4% A

06029040 Live herbaceous perennials, other than orchid plants, without soil attached to roots 3.5% A

06029050 Live mushroom spawn 1.4 cents/kg A
06029060 Other live plants nesoi, with soil attached to roots 1.9% A
06029090 Other live plants nesoi, other than those with soil attached to roots 4.8% A
06031030 Miniature (spray) carnations, fresh cut 3.2% A
06031060 Roses, fresh cut 6.8% A
06031070 Chrysanthemums, standard carnations, anthuriums and orchids, fresh cut 6.4% A

06031080 Cut flowers and flower buds suitable for bouquets or ornamental purposes, fresh cut,
nesi 6.4% A

Annex 2.3 - U.S. Schedule - 33

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

06039000 Cut flowers and flower buds, suitable for bouquets or ornamental purposes, dried,
dyed, bleached, impregnated or otherwise prepared 4% A

06041000 Mosses and lichens Free F

06049100 Foliage, branches and other parts of plants without flowers or flower buds, and
grasses, suitable for bouquets or ornamental purposes, fresh Free F

06049930 Foliage, branches, parts of plants without flowers or buds, and grasses, suitable for
bouquets or ornamental purposes, dried or bleached Free F

06049960 Foliage, branches, parts of plants and grasses, suitable for bouquets or ornamental
purposes, dyed, impregnated or otherwise prepared 7% A

07011000 Seed potatoes, fresh or chilled 0.5 cents/kg A
07019010 Yellow (Solano) potatoes, excluding seed 0.5 cents/kg A
07019050 Fresh potatoes, other than yellow (Solano) potatoes or seed potatoes 0.5 cents/kg A

07020020 Tomatoes, fresh or chilled, entered during Mar.1 to July 14, or the period Sept.1 to
Nov.14 in any year 3.9 cents/kg A

07020040 Tomatoes, fresh or chilled, entered during July 15 to Aug.31 in any year 2.8 cents/kg A

07020060 Tomatoes, fresh or chilled, entered from Nov. 15 thru the last day of Feb. of the
following year 2.8 cents/kg A

07031020 Onion sets, fresh or chilled 0.83 cents/kg A

07031030 Pearl onions not over 16 mm in diameter, fresh or chilled 0.96 cents/kg A

07031040 Onions, other than onion sets or pearl onions not over 16 mm in diameter, and
shallots, fresh or chilled 3.1 cents/kg A

07032000 Garlic, fresh or chilled 0.43 cents/kg A

07039000 Leeks and other alliaceous vegetables nesi, fresh or chilled 20% A

07041020 Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15,
inclusive, in any year 2.5% A

07041040 Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct.
16 through June 4, inclusive 10% A

07041060 Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16
through June 4, inclusive 14% A

07042000 Brussels sprouts, fresh or chilled 12.5% A

07049020 Cabbage, fresh or chilled 0.54 cents/kg A

Annex 2.3 - U.S. Schedule - 34

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

07049040 Kohlrabi, kale and similar edible brassicas nesi, including sprouting broccoli, fresh or
chilled 20% A

07051120 Head lettuce (cabbage lettuce), fresh or chilled, if entered June 1 to October 31,
inclusive, in any year 0.4 cents/kg A

07051140 Head lettuce (cabbage lettuce), fresh or chilled, if entered Nov. 1 through May 30,
inclusive, in any year 3.7 cents/kg A

07051920 Lettuce, other than head lettuce, fresh or chilled, if entered June 1 to October 31,
inclusive, in any year 0.4 cents/kg A

07051940 Lettuce, other than head lettuce, fresh or chilled, if entered Nov. 1 through May 30,
inclusive, in any year 3.7 cents/kg A

07052100 Witloof chicory, fresh or chilled 0.15 cents/kg A

07052900 Chicory, other than witloof chicory, fresh or chilled 0.15 cents/kg A

07061005 Carrots, fresh or chilled, reduced in size 14.9% A
07061010 Carrots, fresh or chilled, not reduced in size, under 10 cm in length 1.4 cents/kg A
07061020 Carrots, fresh or chilled, not reduced in size, 10 cm or over in length 0.7 cents/kg A
07061040 Turnips, fresh or chilled Free F
07069020 Radishes, fresh or chilled 2.7% A
07069030 Beets and horseradish, fresh or chilled 1.9% A
07069040 Salsify, celeriac, radishes and similar edible roots nesi, fresh or chilled 10% A

07070020 Cucumbers, including gherkins, fresh or chilled, if entered December 1 in any year to
the last day of the following February, inclusive 4.2 cents/kg A

07070040 Cucumbers, including gherkins, fresh or chilled, if entered March 1 to April 30,
inclusive, in any year 5.6 cents/kg A

07070050 Cucumbers, including gherkins, fresh or chilled, if entered May 1 to June 30, inclusive,
or Sept. 1 to Nov. 30, inclusive, in any year 5.6 cents/kg A

07070060 Cucumbers, including gherkins, fresh or chilled, if entered July 1 to August 31,
inclusive, in any year 1.5 cents/kg A

07081020 Peas, fresh or chilled, shelled or unshelled, if entered July 1 to Sept. 30, inclusive, in
any year 0.5 cents/kg A

07081040 Peas, fresh or chilled, shelled or unshelled, if entered Nov. 1 through the following
June 30, inclusive 2.8 cents/kg A

07082010 Lima beans, fresh or chilled, shelled or unshelled, if entered November 1 through the
following May 31, inclusive 2.3 cents/kg A

07082020 Cowpeas (other than black-eye peas), fresh or chilled, shelled or unshelled Free F

Annex 2.3 - U.S. Schedule - 35

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
07082090 Beans nesi, fresh or chilled, shelled or unshelled 4.9 cents/kg A
07089005 Chickpeas (garbanzos), fresh or chilled, shelled or unshelled 1 cent/kg A
07089015 Lentils, fresh or chilled, shelled or unshelled 0.1 cents/kg A

07089025 Pigeon peas, fresh or chilled, shelled or unshelled, if entered from July 1 to
September 30, inclusive, in any year Free F

07089030 Pigeon peas, fresh or chilled, shelled or unshelled, if entered Oct. 1 through the
following June 30, inclusive 0.8 cents/kg A

07089040 Leguminous vegetables nesi, fresh or chilled, shelled or unshelled 4.9 cents/kg A
07091000 Globe artichokes, fresh or chilled 11.3% A

07092010 Asparagus, fresh or chilled, not reduced in size, if entered September 15 to November
15, inclusive, and transported to the U.S. by air 5% A

07092090 Asparagus, nesi, fresh or chilled 21.3% A

07093020 Eggplants (aubergines), fresh or chilled, if entered April 1 to November 30, inclusive,
in any year 2.6 cents/kg A

07093040 Eggplants (aubergines), fresh or chilled, if entered December 1 through the following
March 31, inclusive 1.9 cents/kg A

07094020 Celery, other than celeriac, fresh or chilled, reduced in size 14.9% A

07094040 Celery, other than celeriac, fresh or chilled, not reduced in size, if entered April 15 to
July 31, inclusive, in any year 0.25 cents/kg A

07094060 Celery, other than celeriac, fresh or chilled, not reduced in size, if entered August 1
through the following April 14, inclusive 1.9 cents/kg A

07095101 Mushrooms of the genus Agaricus, fresh or chilled 8.8 cents/kg
+ 20% A

07095200 Truffles, fresh or chilled Free F

07095900 Mushrooms, other than of the genus Agaricus, fresh or chilled 8.8 cents/kg
+ 20% A

07096020 Chili peppers, fresh or chilled 4.4 cents/kg A

07096040 Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta
(e.g., Allspice), fresh or chilled 4.7 cents/kg A

07097000 Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled 20% A

07099005 Jicamas, pumpkins and breadfruit, fresh or chilled 11.3% A
07099010 Chayote, fresh or chilled 5.6% A
07099014 Okra, fresh or chilled 20% A
07099020 Squash, fresh or chilled 1.5 cents/kg A
07099030 Fiddlehead greens, fresh or chilled 8% A

Annex 2.3 - U.S. Schedule - 36

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
07099035 Olives, fresh or chilled 8.8 cents/kg A
07099045 Sweet corn, fresh or chilled 21.3% A
07099091 Vegetables, not elsewhere specified or included, fresh or chilled 20% A
07101000 Potatoes, uncooked or cooked by steaming or boiling in water, frozen 14% A

07102120 Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1
through September 30, inclusive, in any year 1 cent/kg A

07102140 Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1
through June 30, or Oct. 1 through Dec. 31, inclusive 2 cents/kg A

07102210 Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced
in size, entered Nov. 1 through the following May 31 2.3 cents/kg A

07102215 Lima beans, frozen, entered June 1 - October 31 4.9 cents/kg A

07102220 Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in
water, frozen, not reduced in size Free F

07102225 Frozen string beans (snap beans), not reduced in size 4.9 cents/kg A
07102237 Frozen beans nesi, not reduced in size 4.9 cents/kg A

07102240 Beans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in
size 11.2% A

07102905 Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen 1 cent/kg A

07102915 Lentils, uncooked or cooked by steaming or boiling in water, frozen 0.1 cents/kg A

07102925 Pigeon peas, uncooked or cooked by steaming or boiling in water, frozen, if entered
July 1 through September 30, inclusive, in any year Free F

07102930 Pigeon peas, uncooked or cooked by steaming or boiling in water, frozen, if entered
Oct. 1 through the following June 30, inclusive 0.8 cents/kg A

07102940 Leguminous vegetables nesi, uncooked or cooked by steaming or boiling in water,
frozen 3.5 cents/kg A

07103000 Spinach, New Zealand spinach and orache spinach (garden spinach), uncooked or
cooked by steaming or boiling in water, frozen 14% A

07104000 Sweet corn, uncooked or cooked by steaming or boiling in water, frozen 14% A

07108015 Bamboo shoots and water chestnuts (other than Chinese water chestnuts), uncooked
or cooked by steaming or boiling in water, frozen Free F

07108020 Mushrooms, uncooked or cooked by steaming or boiling in water, frozen 5.7 cents/kg
+ 8% A

07108040 Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered
Mar. 1 thru July 14, incl. or Sept. 1 thru Nov. 14, incl. 2.9 cents/kg A

Annex 2.3 - U.S. Schedule - 37

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

07108045 Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered July
15 through August 31, inclusive, in any year 2.1 cents/kg A

07108050 Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered
Nov. 15 through the following February, incl. 2.1 cents/kg A

07108060 Fiddlehead greens, uncooked or cooked by steaming or boiling in water, frozen, not
reduced in size 8% A

07108065 Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, not
reduced in size 12.5% A

07108070 Vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen, not
reduced in size 11.3% A

07108085 Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen,
reduced in size 14% A

07108093 Okra, reduced in size, frozen 14.9% A

07108097 Vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced
in size 14.9% A

07109011 Mixtures of pea pods and water chestnuts (other than Chinese water chestnuts),
uncooked or cooked by steaming or boiling in water, frozen 7.9% A

07109091 Mixtures of vegetables not elsewhere specified or included, uncooked or cooked by
steaming or boiling in water, frozen 14% A

07112018 Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or
sale, subject to add. US note 5 to Ch. 7

3.7 cents/kg
on drained

weight
A

07112028 Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or
sale, not subject to add. US note 5 to Ch. 7

5.9 cents/kg
on drained

weight
A

07112038 Olives, n/pitted, nesoi
5.9 cents/kg
on drained

weight
A

07112040 Olives, pitted or stuffed, provisionally preserved but unsuitable in that state for
immediate consumption

8.6 cents/kg
on drained

weight
A

07113000 Capers, provisionally preserved but unsuitable in that state for immediate
consumption 8% A

07114000 Cucumbers including gherkins, provisionally preserved but unsuitable in that state for
immediate consumption 7.7% A

Annex 2.3 - U.S. Schedule - 38

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

07115100 Mushrooms of the genus Agaricus, provisionally preserved but unsuitable in that state
for immediate consumption

5.7 cents/kg
on drained

weight + 8%
A

07115910 Mushrooms, other than of the genus Agaricus, provisionally preserved but unsuitable
in that state for immediate consumption

5.7 cents/kg
on drained

weight + 8%
A

07115990 Truffles, provisionally preserved but unsuitable in that state for immediate
consumption 7.7% A

07119020 Leguminous vegetables, provisionally preserved but unsuitable in that state for
immediate consumption Free F

07119050 Onions, provisionally preserved but unsuitable in that state for immediate
consumption 5.1% A

07119065 Vegetables nesoi, and mixtures of vegetables, provisionally preserved but unsuitable
in that state for immediate consumption 7.7% A

07122020 Dried onion powder or flour 29.8% A
07122040 Dried onions whole, cut, sliced or broken, but not further prepared 21.3% A

07123110 Air dried or sun dried mushrooms of the genus Agaricus, whole, cut, sliced, broken or
in powder, but not further prepared

1.3 cents/kg
+ 1.8% A

07123120 Dried (not air or sun dried) mushrooms of the genus Agaricus, whole, cut, sliced,
broken or in powder, but not further prepared

1.9 cents/kg
+ 2.6% A

07123200 Dried wood ears (Auricularia spp.), whole, cut, sliced, broken or in powder, but not
further prepared 8.3% A

07123300 Dried jelly fungi (Tremella spp), whole, cut, sliced, broken or in powder, but not further
prepared 8.3% A

07123910 Air dried or sun dried mushrooms (other than of the genus Agaricus), whole, cut,
sliced, broken or in powder, but not further prepared

1.3 cents/kg
+ 1.8% A

07123920 Dried (not air or sun dried) mushrooms (other than of the genus Agaricus), whole, cut,
sliced, broken or in powder, but not further prepared

1.9 cents/kg
+ 2.6% A

07123940 Dried truffles, whole, cut, sliced, broken or in powder, but not further prepared Free F
07129010 Dried carrots, whole, cut, sliced, broken or in powder, but not further prepared 1.3% A
07129015 Dried olives, not ripe 5.5 cents/kg A
07129020 Dried olives, ripe 2.5 cents/kg A
07129030 Dried potatoes, whether or not cut or sliced but not further prepared 2.3 cents/kg A
07129040 Dried garlic, whole, cut, sliced, broken or in powder, but not further prepared 29.8% A

07129060 Dried fennel, marjoram, parsley, savory and tarragon, crude or not manufactured Free F

Annex 2.3 - U.S. Schedule - 39

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

07129065 Dried parsley nesi, whole, cut, sliced, broken or in powder, but not further prepared 3.8% A

07129070 Dried fennel, marjoram, savory and tarragon nesi, whole, cut, sliced, broken or in
powder, but not further prepared 1.9% A

07129074 Tomatoes, dried in powder 8.7% A
07129078 Tomatoes, dried, whole, other 8.7% A

07129085 Dried vegetables nesoi, and mixtures of dried vegetables, whole, cut, sliced, broken or
in powder, but not further prepared 8.3% A

07131010 Seeds of peas of a kind used for sowing 1.5 cents/kg A
07131020 Dried split peas, shelled Free F
07131040 Dried peas, nesi, shelled 0.4 cents/kg A
07132010 Seeds of chickpeas (garbanzos) of a kind used for sowing 1.5 cents/kg A
07132020 Dried chickpeas (garbanzos), shelled 1.4 cents/kg A
07133110 Seeds of beans of a kind used for sowing 0.8 cents/kg A
07133120 Dried beans, shelled, if entered May 1 through August 31, inclusive, in any year Free F

07133140 Dried beans, shelled, if entered September 1 through the following April 30, or
withdrawn for consumption at any time 0.3 cents/kg A

07133210 Seeds of small red (adzuki) beans of a kind used for sowing 1.5 cents/kg A
07133220 Dried small red (adzuki) beans, shelled 1.2 cents/kg A
07133310 Seeds of kidney beans, including white pea beans of a kind used for sowing 1.5 cents/kg A

07133320 Dried kidney beans, including white pea beans, shelled, if entered May 1 through
August 31, inclusive, in any year 1 cent/kg A

07133340 Dried kidney beans, including white pea beans, shelled, if entered Sept. 1 through
April 30, or withdrawn for consumption at any time 1.5 cents/kg A

07133910 Seeds of beans nesi, of a kind used for sowing 1.5 cents/kg A
07133915 Dried cowpeas, shelled Free F

07133920 Dried beans nesi, shelled, if entered for consumption from May 1 through August 31,
inclusive, in any year 0.8 cents/kg A

07133940 Dried beans nesi, shelled, if entered for consumption September 1 through April 30,
or withdrawn for consumption at any time 0.8 cents/kg A

07134010 Lentil seeds of a kind used for sowing 1.5 cents/kg A

07134020 Dried lentils, shelled 0.15 cents/kg A

07135010 Seeds of broad beans and horse beans of a kind used for sowing 1.5 cents/kg A
07135020 Dried broad beans and horse beans, shelled 1.2 cents/kg A
07139010 Seeds of leguminous vegetables nesi, of a kind used for sowing 1.5 cents/kg A

Annex 2.3 - U.S. Schedule - 40

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
07139050 Dried guar seeds, shelled Free F

07139060 Dried leguminous vegetables nesi, shelled, if entered for consumption during the
period from May 1 through August 31, inclusive, in any year 0.8 cents/kg A

07139080 Dried leguminous vegetables nesi, shelled, if entered Sept. 1 through the following
April 30, or withdrawn for consumption at any time 1.5 cents/kg A

07141010 Cassava (manioc), frozen, whether or not sliced or in the form of pellets 7.9% A

07141020 Cassava (manioc), fresh, chilled or dried, whether or not sliced or in the form of
pellets 11.3% A

07142010 Sweet potatoes, frozen, whether or not sliced or in the form of pellets 6% A

07142020 Sweet potatoes, fresh, chilled or dried, whether or not sliced or in the form of pellets 4.5% A

07149005 Chinese water chestnuts, fresh or chilled 20% A
07149010 Fresh or chilled dasheens, whether or not sliced or in the form of pellets 2.3% A
07149020 Fresh or chilled yams, whether or not sliced or in the form of pellets 6.4% A

07149040 Fresh or chilled arrowroot, salep, Jerusalem artichokes and similar roots and tubers
nesoi, whether or not sliced or in the form of pellets 16% A

07149041 Mixtures of pea pods and Chineses water chestnuts, frozen 7.9% A
07149042 Other mixtures of Chinese water chestnuts, frozen 14% A
07149044 Chinese water chestnuts, not mixed, frozen Free F

07149045 Frozen dasheens/yams/arrowroot/salep/Jerusalem artichokes/similar roots & tubers
(but not cassava, sweet potatoes & Chinese water chestnuts) 6% A

07149048 Chinese water chestnuts, dried 8.3% A

07149050 Dried dasheens, yams, arrowroot, salep, Jerusalem artichokes and similar roots and
tubers nesoi, in the form of pellets Free F

07149060 Dried dasheens, yams, arrowroot, salep, Jerusalem artichokes, and similar roots and
tubers nesoi, whether or not sliced but not in pellets 8.3% A

08011100 Coconuts, desiccated Free F
08011900 Coconuts, fresh, in shell or shelled Free F
08012100 Brazil nuts, fresh or dried, in shell Free F
08012200 Brazil nuts, fresh or dried, shelled Free F
08013100 Cashew nuts, fresh or dried, in shell Free F
08013200 Cashew nuts, fresh or dried, shelled Free F
08021100 Almonds, fresh or dried, in shell 7.7 cents/kg A
08021200 Almonds, fresh or dried, shelled 24 cents/kg A
08022100 Hazelnuts or filberts, fresh or dried, in shell 7 cents/kg A

Annex 2.3 - U.S. Schedule - 41

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

08022200 Hazelnuts or filberts, fresh or dried, shelled 14.1 cents/kg A

08023100 Walnuts, fresh or dried, in shell 7 cents/kg A

08023200 Walnuts, fresh or dried, shelled 26.5 cents/kg A

08024000 Chestnuts, fresh or dried, shelled or in shell Free F
08025020 Pistachios, fresh or dried, in shell 0.9 cents/kg A
08025040 Pistachios, fresh or dried, shelled 1.9 cents/kg A
08029010 Pecans, fresh or dried, in shell 8.8 cents/kg A

08029015 Pecans, fresh or dried, shelled 17.6 cents/kg A

08029020 Pignolias, fresh or dried, in shell 0.7 cents/kg A
08029025 Pignolias, fresh or dried, shelled 1 cent/kg A
08029080 Nuts nesi, fresh or dried, in shell 1.3 cents/kg A
08029094 Kola nuts, fresh or dried, shelled 5 cents/kg A
08029098 Nuts nesi, fresh or dried, shelled 5 cents/kg A
08030020 Bananas, fresh or dried Free F
08030030 Plantains, fresh Free F
08030040 Plantains, dried 1.4% A

08041020 Dates, fresh or dried, whole, with or without pits, packed in units weighing (with
immediate container, if any) not over 4.6 kg 13.2 cents/kg A

08041040 Dates, fresh or dried, whole, with pits, packed in units weighing over 4.6 kg 1 cent/kg A
08041060 Dates, fresh or dried, whole, without pits, packed in units weighing over 4.6 kg 2.8 cents/kg A
08041080 Dates, fresh or dried, other than whole 29.8% A
08042040 Figs, fresh or dried, whole, in units weighing more than 0.5 kg each 7.9 cents/kg A

08042060 Figs, fresh or dried, whole, in immediate containers weighing with their contents 0.5
kg or less 6.2 cents/kg A

08042080 Figs, fresh or dried, other than whole (including fig paste) 8.8 cents/kg A

08043020 Pineapples, fresh or dried, not reduced in size, in bulk 0.51 cents/kg A

08043040 Pineapples, fresh or dried, not reduced in size, in crates or other packages 1.1 cents/kg A

08043060 Pineapples, fresh or dried, reduced in size 0.44 cents/kg A

08044000 Avocados, fresh or dried, entered February 1 - September 15 11.2 cents/kg A

Annex 2.3 - U.S. Schedule - 42

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

08045040 Guavas, mangoes, and mangosteens, fresh, if entered during the period September 1
through May 31, inclusive 6.6 cents/kg A

08045060 Guavas, mangoes, and mangosteens, fresh, if entered during the period June 1
through August 31, inclusive 6.6 cents/kg A

08045080 Guavas, mangoes, and mangosteens, dried 1.5 cents/kg A
08051000 Oranges, fresh or dried 1.9 cents/kg A

08052000 Mandarins (including tangerines and satsumas); clementines, wilkings and similar
citrus hybrids, fresh or dried 1.9 cents/kg A

08054040 Grapefruit, fresh or dried, entered during the period August 1 through September 30,
inclusive 1.9 cents/kg A

08054060 Grapefruit, fresh or dried, if entered during the month of October 1.5 cents/kg A

08054080 Grapefruit, fresh or dried, if entered during the period November 1 through the
following July 31, inclusive 2.5 cents/kg A

08055020 Lemons, fresh or dried 2.2 cents/kg A

08055030 Tahitian lines, Persian limes and other limes of the Citrus latifolia variety, fresh or
dried 0.8% A

08055040 Limes of the Citrus aurantifolia variety, fresh or dried 1.8 cents/kg A

08059001 Citrus fruit, not elsewhere specified or included, fresh or dried, including kumquats,
citrons and bergamots 0.8% A

08061020 Grapes, fresh, if entered during the period February 15 through March 31, inclusive $1.13/m3 A

08061040 Grapes, fresh, if entered during the period April 1 through June 30, inclusive Free F

08061060 Grapes, fresh, if entered during the period July 1 through the following February 14,
inclusive $1.80/m3 A

08062010 Raisins, made from dried seedless grapes 1.8 cents/kg A
08062020 Raisins, made from other than seedless grapes 2.8 cents/kg A
08062090 Grapes, dried, other than raisins 3.5 cents/kg A

08071130 Watermelons, fresh, if entered during the period from December 1, in any year, to the
following March 31, inclusive 9% A

08071140 Watermelons, fresh, if entered during the period April 1 through November 30,
inclusive 17% A

08071910 Cantaloupes, fresh, if entered during the period from August 1 through September 15,
inclusive 12.8% A

08071920 Cantaloupes, fresh, if entered during the periods from January 1 through July 31 or
September 16 to December 31, inclusive 29.8% A

Annex 2.3 - U.S. Schedule - 43

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

08071950 Ogen and Galia melons, fresh, if entered during the period from December 1, in any
year, to the following May 31, inclusive 1.6% A

08071960 Ogen and Galia melons, fresh, if entered during the period from June 1 through
November 30, inclusive 6.3% A

08071970 Other melons nesoi, fresh, if entered during the period from December 1, in any year,
to the following May 31, inclusive 5.4% A

08071980 Other melons nesoi, fresh, if entered during the period from June 1 through
November 30, inclusive 28% A

08072000 Papayas (papaws), fresh 5.4% A
08081000 Apples, fresh Free F

08082020 Pears and quinces, fresh, if entered during the period from April 1 through June 30,
inclusive Free F

08082040 Pears and quinces, fresh, if entered during the period from July 1 through the
following March 31, inclusive 0.3 cents/kg A

08091000 Apricots, fresh 0.2 cents/kg A
08092000 Cherries, fresh Free F

08093020 Peaches, including nectarines, fresh, if entered during the period from June 1 through
November 30, inclusive 0.2 cents/kg A

08093040 Peaches, including nectarines, fresh, if entered during the period from December 1
through the following May 31, inclusive Free F

08094020 Plums, prunes and sloes, fresh, if entered during the period from January 1 through
May 31, inclusive Free F

08094040 Plums, prunes and sloes, fresh, if entered during the period from June 1 through
December 31, inclusive 0.5 cents/kg A

08101020 Strawberries, fresh, if entered during the period from June 15 through September 15,
inclusive 0.2 cents/kg A

08101040 Strawberries, fresh, if entered during the period from September 16 through the
following June 14, inclusive 1.1 cents/kg A

08102010 Raspberries and loganberries, fresh, if entered during the period from September 1
through the following June 30, inclusive 0.18 cents/kg A

08102090 Raspberries and loganberries, fresh, if entered July 1 - August 31, inclusive;
blackberries & mulberries, fresh, entered any time Free F

08103000 Black, white or red currants and gooseberries, fresh Free F
08104000 Cranberries, blueberries and other fruits of the genus Vaccinium, fresh Free F
08105000 Kiwi fruit, fresh Free F
08106000 Durians, fresh 2.2% A

Annex 2.3 - U.S. Schedule - 44

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
08109025 Berries and tamarinds, fresh Free F
08109045 Fruit, not elsewhere specified or included, fresh 2.2% A
08111000 Strawberries, frozen, in water or containing added sweetening 11.2% A

08112020 Raspberries, loganberries, black currants and gooseberries, frozen, in water or
containing added sweetening 4.5% A

08112040 Blackberries, mulberries and white or red currants, frozen, in water or containing
added sweetening 9% A

08119010 Bananas and plantains, frozen, in water or containing added sweetening 3.4% A
08119020 Blueberries, frozen, in water or containing added sweetening Free F
08119022 Boysenberries, frozen, in water or containing added sweetening 11.2% A

08119025 Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, frozen, in
water or containing added sweetening 3.2% A

08119030 Coconut meat, frozen, in water or containing added sweetening Free F
08119035 Cranberries, frozen, in water or containing added sweetening Free F
08119040 Papayas, frozen, in water or containing added sweetening 11.2% A

08119050 Pineapples, frozen, in water or containing added sweetening 0.25 cents/kg A

08119052 Mangoes, frozen, whether or not previously steamed or boiled 10.9% A
08119055 Melons, frozen, in water or containing added sweetening 11.2% A
08119080 Fruit, nesi, frozen, whether or not previously steamed or boiled 14.5% A

08121000 Cherries, provisionally preserved, but unsuitable in that state for immediate
consumption 13.4 cents/kg A

08129010 Mixtures of two or more fruits, provisionally preserved, but unsuitable in that state for
consumption 11.2% A

08129020 Citrus fruit, provisionally preserved, but unsuitable in that state for immediate
consumption 1.8 cents/kg A

08129030 Figs, provisionally preserved, but unsuitable in that state for immediate consumption 2.6 cents/kg A

08129040 Pineapples, provisionally preserved, but unsuitable in that state for immediate
consumption 0.25 cents/kg A

08129050 Strawberries, provisionally preserved, but unsuitable in that state for immediate
consumption 0.8 cents/kg A

08129090 Fruit and nuts nesi, including mixtures containing nuts, provisionally preserved, but not
for immediate consumption 0.1 cents/kg A

08131000 Apricots, dried 1.8 cents/kg A
08132010 Prunes and plums, soaked in brine and dried 2 cents/kg A

Annex 2.3 - U.S. Schedule - 45

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
08132020 Prunes and plums, dried, (except if presoaked in brine) 14% A

08133000 Apples, dried 0.74 cents/kg A

08134010 Papayas, dried 1.8% A
08134015 Barberries, dried 3.5 cents/kg A
08134020 Berries except barberries, dried 1.4 cents/kg A

08134030 Cherries, dried 10.6 cents/kg A

08134040 Peaches, dried 1.4 cents/kg A
08134080 Tamarinds, dried 6.8% A

08134090 Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures 2.5% A

08135000 Mixtures of nuts or dried fruits of Chapter 8 14% A

08140010 Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in
sulfur water or other preservative solutions Free F

08140040 Lime peel, fresh, frozen or in brine 1.6 cents/kg A

08140080 Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried
or provisionally preserved 1.6 cents/kg A

09011100 Coffee, not roasted, not decaffeinated Free F
09011200 Coffee, not roasted, decaffeinated Free F
09012100 Coffee, roasted, not decaffeinated Free F
09012200 Coffee, roasted, decaffeinated Free F
09019010 Coffee husks and skins Free F
09019020 Coffee substitutes containing coffee 1.5 cents/kg A
09021010 Green tea in packages not over 3 kg, flavored 6.4% A
09021090 Green tea in packages not over 3 kg, not flavored Free F
09022010 Green tea in packages over 3 kg, flavored 6.4% A
09022090 Green tea in packages over 3 kg, not flavored Free F

09023000 Black tea (fermented) and partly fermented tea, in immediate packings of a content
not exceeding 3 kg Free F

09024000 Black tea (fermented) and partly fermented tea, other than in immediate packings of a
content not exceeding 3 kg Free F

09030000 Mate Free F
09041100 Pepper of the genus Piper, neither crushed nor ground Free F
09041200 Pepper of the genus Piper, crushed or ground Free F
09042020 Paprika, dried or crushed or ground 3 cents/kg A

Annex 2.3 - U.S. Schedule - 46

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
09042040 Anaheim and ancho pepper, dried or crushed or ground 5 cents/kg A

09042060 Fruits of the genus Capsicum, other than paprika or anaheim and ancho pepper, not
ground 2.5 cents/kg A

09042073 Mixtures of mashed or macerated hot red peppers and salt, nesoi Free F
09042076 Fruits of the genus capsicum, ground, nesoi 5 cents/kg A
09042080 Fruits of the genus Pimenta (including allspice), dried or crushed or ground Free F
09050000 Vanilla beans Free F
09061000 Cinnamon and cinnamon-tree flowers, neither crushed nor ground Free F
09062000 Cinnamon and cinnamon-tree flowers, crushed or ground Free F
09070000 Cloves (whole fruit, cloves and stems) Free F
09081000 Nutmeg Free F
09082020 Mace, bombay or wild, ground 7.4 cents/kg A
09082040 Mace, other than ground Bombay or wild mace Free F
09083000 Cardamoms Free F
09091000 Seeds of anise or badian Free F
09092000 Seeds of coriander Free F
09093000 Seeds of cumin Free F
09094000 Seeds of caraway Free F
09095000 Seeds of fennel or juniper berries Free F
09101020 Ginger, not ground Free F
09101040 Ginger, ground 1 cent/kg A
09102000 Saffron Free F
09103000 Tumeric (curcuma) Free F
09104020 Thyme; bay leaves, crude or not manufactured Free F
09104030 Thyme, other than crude or not manufactured 4.8% A
09104040 Bay leaves, other than crude or not manufactured 3.2% A
09105000 Curry Free F
09109100 Mixtures of spices 1.9% A
09109920 Origanum, crude or not manufactured Free F
09109940 Origanum, other than crude or not manufactured 3.4% A
09109950 Dill Free F
09109960 Spices, nesi 1.9% A

10011000 Durum wheat 0.65 cents/kg A

10019010 Seed of wheat and meslin 2.8% A

Annex 2.3 - U.S. Schedule - 47

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

10019020 Wheat & meslin other than durum or seed wheat 0.35 cents/kg A

10020000 Rye Free F
10030020 Barley, for malting purposes 0.1 cents/kg A

10030040 Barley, other than for malting purposes 0.15 cents/kg A

10040000 Oats Free F
10051000 Seed corn (maize) Free F

10059020 Yellow dent corn 0.05 cents/kg A

10059040 Corn (maize), other than seed and yellow dent corn 0.25 cents/kg A

10061000 Rice in the husk (paddy or rough) 1.8 cents/kg A

10062020 Basmati rice, husked 0.83 cents/kg A

10062040 Husked (brown) rice, other than Basmati 2.1 cents/kg A
10063010 Rice semi-milled or wholly milled, whether or not polished or glazed, parboiled 11.2% A

10063090 Rice semi-milled or wholly milled, whether or not polished or glazed, other than
parboiled 1.4 cents/kg A

10064000 Broken rice 0.44 cents/kg A

10070000 Grain sorghum 0.22 cents/kg A

10081000 Buckwheat Free F

10082000 Millet 0.32 cents/kg A

10083000 Canary seed 0.12 cents/kg A

10089000 Cereals nesi (including wild rice) 1.1% A
11010000 Wheat or meslin flour 0.7 cents/kg A

11021000 Rye flour 0.23 cents/kg A

11022000 Corn (maize) flour 0.3 cents/kg A

11023000 Rice flour 0.09 cents/kg A

11029020 Buckwheat flour Free F

Annex 2.3 - U.S. Schedule - 48

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
11029030 Cereal flours nesi, mixed together 12.8% A
11029060 Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat 9% A
11031100 Groats and meal of wheat 0.5 cents/kg A
11031300 Groats and meal of corn (maize) 0.3 cents/kg A
11031912 Groats and meal of oats 0.8 cents/kg A

11031914 Groats and meal of rice 0.09 cents/kg A

11031990 Groats and meal of cereals other than wheat, oats, corn (maize) or rice 9% A
11032000 Pellets of cereals Free F
11041200 Rolled or flaked grains of oats 1.2 cents/kg A
11041910 Rolled or flaked grains of barley 2 cents/kg A

11041990 Rolled or flaked grains of cereals, other than of barley or oats 0.45 cents/kg A

11042200 Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not
rolled or flaked 0.5% A

11042300 Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise worked,
but not rolled or flaked 0.45 cents/kg A

11042910 Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not
rolled or flaked 1.2% A

11042990 Grains of cereals other than barley, oats or corn, hulled, pearled, clipped, sliced,
kibbled or otherwise worked, but not rolled or flaked 2.7% A

11043000 Germ of cereals, whole, rolled, flaked or ground 4.5% A
11051000 Flour, meal and powder of potatoes 1.7 cents/kg A
11052000 Flakes, granules and pellets, of potatoes 1.3 cents/kg A
11061000 Flour, meal and powder of the dried leguminous vegetables of heading 0713 8.3% A
11062010 Flour, meal and powder of Chinese water chestnuts 8.3% A

11062090 Flour, meal and powder of sago, or of roots or tubers of heading 0714 (excluding
Chinese water chestnuts) Free F

11063020 Flour, meal and powder of banana and plantain 2.8% A

11063040 Fruit and nut flour, meal and powder of the products of chapter 8, other than of
banana and plantain 9.6% A

11071000 Malt, not roasted 0.3 cents/kg A

11072000 Malt, roasted 0.42 cents/kg A

11081100 Wheat starch 0.54 cents/kg A

Annex 2.3 - U.S. Schedule - 49

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

11081200 Corn (maize) starch 0.54 cents/kg A

11081300 Potato starch 0.56 cents/kg A

11081400 Cassava (manioc) starch Free F
11081900 Starches other than wheat, corn (maize), potato or cassava (manioc) starches Free F
11082000 Inulin 2.6% A
11090010 Wheat gluten, whether or not dried, to be used as animal feed 1.8% A
11090090 Wheat gluten, whether or not dried, to be used for other than animal feed 6.8% A
12010000 Soybeans, whether or not broken Free F

12021005 Peanuts (ground-nuts), not roasted or cooked, in shell, subject to gen note 15 of the
HTS 9.35 cents/kg A

12021040 Peanuts (ground-nuts), not roasted or cooked, in shell, subject to add. US note 2 to
Ch.12 9.35 cents/kg A

12021080 Peanuts (ground-nuts), not roasted or cooked, in shell, not subject to gen note 15 or
add. US note 2 to Ch.12 163.8% D

12022005 Peanuts (ground-nuts), not roasted or cooked, shelled, subject to gen note 15 of the
HTS 6.6 cents/kg A

12022040 Peanuts (ground-nuts), not roasted or cooked, shelled, subject to add. US note 2 to
Ch.12 6.6 cents/kg A

12022080 Peanuts (ground-nuts), not roasted or cooked, shelled, not subject to gen note 15 or
add. US note 2 to Ch.12 131.8% D

12030000 Copra Free F

12040000 Flaxseed (linseed), whether or not broken 0.39 cents/kg A

12051000 Low erucic acid rape or colza seeds, whether or not broken 0.58 cents/kg A

12059000 Rape or colza seeds (other than of low erucic acid), whether or not broken 0.58 cents/kg A

12060000 Sunflower seeds, whether or not broken Free F
12071000 Palm nuts and kernels, whether or not broken Free F

12072000 Cotton seeds, whether or not broken 0.47 cents/kg A

12073000 Castor beans, whether or not broken Free F
12074000 Sesame seeds, whether or not broken Free F
12075000 Mustard seeds, whether or not broken Free F

Annex 2.3 - U.S. Schedule - 50

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
12076000 Safflower seeds, whether or not broken Free F

12079100 Poppy seeds, whether or not broken 0.06 cents/kg A

12079901 Oil seeds and oleaginous fruits not elsewhere specified or included, whether or not
broken Free F

12081000 Flours and meals of soybeans 1.9% A

12089000 Flours and meals of oil seeds or oleaginous fruits other than those of mustard or
soybeans 1.4% A

12091000 Sugar beet seed of a kind used for sowing Free F
12092100 Alfalfa (lucerne) seed of a kind used for sowing 1.5 cents/kg A
12092220 White and ladino clover seed of a kind used for sowing 1.6 cents/kg A
12092240 Clover seed, other than white and ladino, of a kind used for sowing Free F
12092300 Fescue seed of a kind used for sowing Free F
12092400 Kentucky blue grass seed of a kind used for sowing 1.2 cents/kg A
12092500 Rye grass seed of a kind used for sowing 1.4 cents/kg A
12092600 Timothy grass seed of a kind used for sowing Free F
12092910 Beet seed, other than sugar beet seed, of a kind used for sowing Free F

12092990 Seeds of forage plants of a kind used for sowing, not elsewhere specified or included Free F

12093000 Seeds of herbaceous plants cultivated principally for their flowers 1 cent/kg A
12099110 Cauliflower seeds of a kind used for sowing 5.9 cents/kg A
12099120 Celery seeds of a kind used for sowing Free F
12099140 Onion seeds of a kind used for sowing Free F

12099150 Parsley seeds of a kind used for sowing 0.68 cents/kg A

12099160 Pepper seeds of a kind used for sowing Free F
12099180 Vegetable seeds, nesi, of a kind used for sowing 1.5 cents/kg A
12099920 Tree and shrub seeds of a kind used for sowing Free F

12099940 Seeds, fruits and spores, of a kind used for sowing, nesi 0.83 cents/kg A

12101000 Hop cones, fresh or dried, neither ground, powdered nor in the form of pellets 13.2 cents/kg A

12102000 Hop cones, fresh or dried, ground, powdered or in the form of pellets; lupulin 13.2 cents/kg A

12111000 Licorice roots, fresh or dried, of a kind used in perfumery, in pharmacy, or for
insecticidal, fungicidal or similar purposes Free F

Annex 2.3 - U.S. Schedule - 51

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

12112000 Ginseng roots, fresh or dried, of a kind used in perfumery, in pharmacy, or for
insecticidal, fungicidal or similar purposes Free F

12113000 Coca leaf, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or
similar purposes Free F

12114000 Poppy straw, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or
similar purposes Free F

12119020 Mint leaves, crude or not manufactured, of a kind used in perfumery, in pharmacy or
for insecticidal, fungicidal or similar purposes Free F

12119040 Mint leaves nesi, of a kind used in perfumery, in pharmacy or for insecticidal,
fungicidal or similar purposes 4.8% A

12119060 Tonka beans, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal
or similar purposes 6.6 cents/kg A

12119090 Plants and parts of plants nesoi, of a kind used in perfumery, in pharmacy or for
insecticidal, fungicidal or similar purposes Free F

12121000 Locust beans, including locust bean seeds, fresh, chilled, frozen or dried, whether or
not ground Free F

12122000 Seaweeds and other algae, fresh, chilled, frozen or dried, whether or not ground Free F

12123010 Nectarine stones and kernels of a kind used primarily for human consumption, not
elsewhere specified or included Free F

12123090 Apricot, peach (other than nectarine) or plum stones and kernels used primarily for
human consumption, not elsewhere specified or included 1.5 cents/kg A

12129100 Sugar beet, fresh, chilled, frozen or dried, whether or not ground 39.7 cents/t A
12129910 Sugar cane, fresh, chilled, frozen or dried, whether or not ground $1.24/t A

12129990 Fruit stone & kernel (not apricot/peach/plum) & other vegetable products (eg,
unroasted chicory roots) used primary human consumption, nesoi Free F

12130000 Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in
the form of pellets Free F

12141000 Alfalfa (lucerne) meal and pellets 1.4% A

12149000 Rutabagas, mangolds, fodder roots, hay, clover, sainfoin, kale, lupines, vetches &
forage products nesi Free F

13011000 Lac Free F
13012000 Gum Arabic Free F
13019040 Turpentine gum (oleoresinous exudate from living trees) 1.3% A
13019090 Natural gums, resins, gum-resins and oleoresins (e.g., balsams), nesoi Free F
13021100 Saps and extracts of opium Free F

Annex 2.3 - U.S. Schedule - 52

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
13021200 Saps and extracts of licorice 3.8% A
13021300 Saps and extracts of hops 89 cents/kg A
13021400 Saps and extracts of pyrethrum or of the roots of plants containing rotenone Free F
13021921 Poppy straw extract Free F

13021940 Ginseng; substances having anesthetic, prophylactic or therapeutic properties, other
than poppy straw extract 1% A

13021990 Vegetable saps and extracts nesi Free F
13022000 Pectic substances, pectinates and pectates Free F
13023100 Agar-agar Free F

13023200 Mucilages and thickeners, whether or not modified, derived from locust beans, locust
bean seeds or guar seeds Free F

13023900 Mucilages and thickeners derived from vegetable products other than locust beans,
locust bean seeds or guar seeds, and excluding agar-agar 3.2% A

14011000 Bamboos, of a kind used primarily for plaiting Free F

14012020 Rattans, in the rough or cut transversely into sections, of a kind used primarily for
plaiting Free F

14012040 Rattans, other than those in the rough or cut transversely into sections, of a kind used
primarily for plaiting 2% A

14019020 Willow (osier), of a kind used primarily for plaiting 4.4% A

14019040 Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other
vegetable materials nesi, used primarily for plaiting 3.2% A

14020091 Vegetable hair of a kind used primarily as stuffing or padding, whether or not
supported 0.5 cents/kg A

14020099 Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as
stuffing or padding, whether or not supported Free F

14030010 Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or
brushes $4.95/t A

14030092 Istle of a kind used primarily in brooms or brushes Free F

14030094 Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in
brooms or brushes 2.3% A

14041000 Raw vegetable materials of a kind used primarily in dyeing or tanning Free F
14042000 Cotton linters Free F
14049000 Vegetable products nesi Free F
15010000 Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503 3 cents/kg A

15020000 Fats of bovine animals, sheep or goats, other than those of heading 1503 0.43 cents/kg A

Annex 2.3 - U.S. Schedule - 53

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

15030000 Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or
otherwise prepared 2 cents/kg A

15041020 Cod-liver oil and its fractions Free F
15041040 Fish-liver oils and their fractions, other than cod-liver oil and its fractions 2.5% A
15042020 Cod oil and its fractions, other than liver oil Free F
15042040 Herring oil and its fractions, other than liver oil 1 cents/kg A

15042060 Fats and oils and their fractions, of fish other than cod and herring, excluding liver oil
1.5 cents/kg

+ 5% A

15043000 Fats and oils and their fractions, of marine mammals 1.7 cents/kg
+ 5% A

15050010 Wool grease, crude 1.3 cents/kg A
15050090 Fatty substances derived from wool grease (including lanolin) 2.4% A

15060000 Animal fats and oils and their fractions nesi, whether or not refined, but not chemically
modified 2.3% A

15071000 Crude soybean oil, whether or not degummed 19.1% A

15079020 Pharmaceutical grade soybean oil meeting FDA requirements for use in intravenous
fat emulsions, valued over $5 per kg Free F

15079040 Soybean oil, other than crude, and its fractions, whether or not refined, but not
chemically modified, nesi 19.1% A

15081000 Crude peanut (ground-nut) oil 7.5 cents/kg A

15089000 Peanut (ground-nut) oil, other than crude, and its fractions, whether or not refined, but
not chemically modified 7.5 cents/kg A

15091020 Virgin olive oil and its fractions, whether or not refined, not chemically modified,
weighing with the immediate container under 18 kg

5 cents/kg on
contents and

container
A

15091040 Virgin olive oil and its fractions, whether or not refined, not chemically modified,
weighing with the immediate container 18 kg or over 3.4 cents/kg A

15099020 Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing
with the immediate container under 18 kg

5 cents/kg on
contents and

container
A

15099040 Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing
with the immediate container 18 kg or over 3.4 cents/kg A

15100020 Olive oil, including blends, and their fractions, not chemically modified, rendered unfit
for use as food Free F

Annex 2.3 - U.S. Schedule - 54

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

15100040 Edible oil including blends, and their fractions, nesi, not chemically modified, weighing
under 18 kg

5 cents/kg on
contents and

container
A

15100060 Edible oil including blends, and their fractions, nesi, not chemically modified, weighing
18 kg or over 3.4 cents/kg A

15111000 Palm oil, crude, and its fractions, whether or not refined, not chemically modified Free F

15119000 Palm oil, other than crude, and its fractions, whether or not refined, but not chemically
modified Free F

15121100 Sunflower-seed or safflower oil, crude, and their fractions, whether or not refined, not
chemically modified

1.7 cents/kg
+ 3.4% A

15121900 Sunflower seed or safflower oil, other than crude, and their fractions, whether or not
refined, but not chemically modified

1.7 cents/kg
+ 3.4% A

15122100 Cottonseed oil, crude, and its fractions, whether or not gossypol has been removed 5.6 cents/kg A

15122900 Cottonseed oil, other than crude, and its fractions, whether or not refined, but not
chemically modified 5.6 cents/kg A

15131100 Coconut (copra) oil, crude, and its fractions, not chemically modified Free F

15131900 Coconut (copra) oil, other than crude, and its fractions, whether or not refined, but not
chemically modified Free F

15132100 Palm kernel or babassu oil, crude, and their fractions, not chemically modified Free F

15132900 Palm kernel oil or babassu oil, other than crude, and their fractions, whether or not
refined, but not chemically modified Free F

15141100 Low erucic acid rapeseed or colza oil, crude, but not chemically modified 6.4% A

15141900 Low erucic acid rapeseed or colza oil, other than crude, and their fractions, whether or
not refined, but not chemically modified 6.4% A

15149110 Rapeseed/colza (not low erucic) or mustard oil, for use in manufacture of rubber
substitutes or lubricating oil, crude, not chem modified Free F

15149190 Rapeseed or colza (not low erucic acid) or mustard oil, crude, not chemically modified,
nesoi 6.4% A

15149910 Rapeseed/colza(not low erucic) or mustard oil, for use manufacture rubber substitute
or lube oil,not crude,& its fractions,not chem modified Free F

15149950 Denatured rapeseed or colza (not low erucic acid) or mustard oil, other than crude,
and their fractions, whether or not refined, nesoi 1.3 cents/kg A

15149990 Rapeseed/colza (not low erucic) or mustard oil, other than crude, & their fractions,
whether or not refined, not chemically modified, nesoi 6.4% A

Annex 2.3 - U.S. Schedule - 55

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
15151100 Linseed oil, crude, and its fractions, not chemically modified 6.3 cents/kg A

15151900 Linseed oil, other than crude, and its fractions, whether or not refined, not chemically
modified 6.3 cents/kg A

15152100 Corn (maize) oil, crude, and its fractions, not chemically modified 3.4% A

15152900 Corn (maize) oil, other than crude, and its fractions, whether or not refined, not
chemically modified 3.4% A

15153000 Castor oil and its fractions, whether or not refined, but not chemically modified Free F
15154000 Tung oil and its fractions, whether or not refined, not chemically modified Free F

15155000 Sesame oil and its fractions, whether or not refined, not chemically modified 0.68 cents/kg A

15159020 Nut oils, whether or not refined, not chemically modified Free F
15159060 Jojoba oil and its fractions, whether or not refined, not chemically modified 2.3% A

15159080 Fixed vegetable fats and oils and their fractions nesoi, whether or not refined, not
chemically modified 3.2% A

15161000 Animal fats and oils, partly or wholly hydrogenated, interesterified, reesterified or
elaidinized, not further prepared 7 cents/kg A

15162010 Rapeseed oil, hydrogenated or hardened 7.7% A

15162090 Vegetable fats and oils nesi, partly or wholly hydrogenated, interesterified, reesterified
or elaidinized, not further prepared 8.8 cents/kg A

15171000 Margarine, excluding liquid margarine 12.3 cents/kg A

15179010 Edible artificial mixtures of products provided for in headings 1501 to 1515, cont. 5%
or more by weight of soybean oil or fraction thereof 18% A

15179020 Edible artificial mixtures of products provided for in headings 1501 to 1515, nesi 8% A

15179045 Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: subject to
gen. note 15 of the HTS 11 cents/kg A

15179050 Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: subject to
add. US note 10 to Ch. 4 11 cents/kg A

15179060 Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: not subj. to
gen. note 15 or add. US note 10 to Ch. 4 34.2 cents/kg

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

15179090 Edible mixt. & preps (ex. dairy products descr. in add. US note 1 to Ch. 4), nesoi 8.8 cents/kg A

Annex 2.3 - U.S. Schedule - 56

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

15180020 Linseed or flaxseed oil, and their fractions, boiled, oxidized, dehydrated, sulfurized,
blown or otherwise chemically modified 6.3 cents/kg A

15180040 Animal or vegetable fats and oils, nesi, oxidized, dehydrated or otherwise chemically
modified; inedible mixtures of fats and oils nesi 8% A

15200000 Glycerol, crude; glycerol waters and glycerol lyes Free F
15211000 Vegetable waxes (other than triglycerides), whether or not refined or colored Free F
15219020 Bleached beeswax 4.8% A

15219040 Insect waxes, other than bleached beeswax, and spermaceti, whether or not refined
or colored Free F

15220000 Degras; residues resulting from the treatment of fatty substances or animal or
vegetable waxes 3.8% A

16010020 Pork sausages and similar products of pork, pork offal or blood; food preparations
based on these products 0.8 cents/kg A

16010040 Sausages and similar products of beef, beef offal or blood; food preparations based
on these products, in airtight containers 3.4% A

16010060 Sausage and similar products of meats, meat offal or blood nesi; food preparations
based on these products 3.2% A

16021000 Homogenized preparations of meat, meat offal or blood, nesi 1.9% A
16022020 Prepared or preserved liver of goose 4.9 cents/kg A
16022040 Prepared or preserved liver of any animal other than of goose 3.2% A
16023100 Prepared or preserved meat or meat offal of turkeys, nesi 6.4% A
16023200 Prepared or preserved meat or meat offal of chickens, nesoi 6.4% A
16023900 Prepared or preserved meat or meat offal of ducks, geese or guineas, nesoi 6.4% A

16024110 Prepared or preserved pork ham and cuts thereof, containing cereals or vegetables 6.4% A

16024120 Pork hams and cuts thereof, not containing cereals or vegetables, boned and cooked
and packed in airtight containers 5.3 cents/kg A

16024190 Prepared or preserved pork hams and cuts thereof, not containing cereals or
vegetables, nesi 1.4 cents/kg A

16024220 Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers 4.2 cents/kg A

16024240 Prepared or preserved pork shoulders and cuts thereof, other than boned and cooked
and packed in airtight containers 1.4 cents/kg A

16024910 Prepared or preserved pork offal, including mixtures 3.2% A

16024920 Pork other than ham and shoulder and cuts thereof, not containing cereals or
vegetables, boned and cooked and packed in airtight containers 4.2 cents/kg A

Annex 2.3 - U.S. Schedule - 57

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
16024940 Prepared or preserved pork, not containing cereals or vegetables, nesi 1.4 cents/kg A
16024960 Prepared or preserved pork mixed with beef 3.2% A
16024990 Prepared or preserved pork, nesi 6.4% A
16025005 Prepared or preserved offal of bovine animals 2.3% A

16025009 Prepared or preserved meat of bovine animals, cured or pickled, not containing
cereals or vegetables 4.5% A

16025010 Corned beef in airtight containers Free F

16025020 Prepared or preserved beef in airtight containers, other than corned beef, not
containing cereals or vegetables 1.4% A

16025060 Prepared or preserved meat of bovine animals, not containing cereals or vegetables,
nesi 1.8% A

16025090 Prepared or preserved meat of bovine animals, containing cereals or vegetables 2.5% A

16029010 Prepared or preserved frog meat 2.7% A
16029090 Prepared or preserved meat, meat offal or blood, nesi 6.4% A
16030010 Clam juice 8.5% A

16030090 Extracts and juices of meat, fish, crustaceans, molluscs or other aquatic
invertebrates, other than clam juice Free F

16041120
Prepared or preserved salmon, whole or in pieces, but not minced, in oil, in airtight
containers 6.0% A

16041140
Prepared or preserved salmon, whole or in pieces, but not minced, other than in oil
and in airtight containers Free F

16041220
Prepared or preserved herrings, whole or in pieces, but not minced, in oil, in airtight
containers 4.0% A

16041240
Herrings, whole or in pieces, but not minced, in tomato sauce, smoked or kippered, in
immediate containers over 0.45 kg each Free F

16041260 Herrings prepared or preserved, whole or in pieces, but not minced, nesi Free F

16041310
Smoked sardines, in oil, not skinned nor boned, $1/kg or more in tin-plate containers,
or $1.10/kg or more in other airtight containers Free F

16041320
Sardines, not smoked, sardinella, brisling or sprats, neither skinned nor boned, in oil,
in airtight containers 15.0% A

16041330 Sardines, sardinella, brisling or sprats, skinned or boned, in oil, in airtight containers 20.0% A

16041340
Sardines, sardinella, brisling, sprats in containers with their contents under 225 g
each, except those in oil and in airtight containers Free F

Annex 2.3 - U.S. Schedule - 58

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

16041390
Sardines, sardinella and brisling or sprats (not in oil and airtight cont.), prepared or
preserved, not minced, cont. 225 g or more 3.1% A

16041410 Tunas and skipjack, whole or in pieces, but not minced, in oil, in airtight containers 35.0% C

16041422
Tunas and skipjack, not in oil, in airtight cont., n/o 7 kg, not of U.S. possessions,
product within quota 6.0% C

16041430
Tunas and skipjack, not in oil, in airtight containers, n/o 7 kg, not of U.S. possessions,
over quota 12.5% C

16041440
Tunas and skipjack, not in airtight containers, not in oil, in bulk or in immediate
containers weighing with contents over 6.8 kg each 1.1 cents/kg A

16041450
Tunas and skipjack, not in airtight containers, not in bulk or in immediate containers
weighing with contents over 6.8 kg each 6.0% A

16041470 Bonito (Sarda spp.), in oil 4.9% A
16041480 Bonito (Sarda spp.), not in oil 6.0% A
16041500 Prepared or preserved mackerel, whole or in pieces, but not minced 3.0% A

16041610
Anchovies, whole or in pieces but not minced, in oil, in airtight containers, the first
3,000 metric tons per year Free F

16041630
Anchovies, whole or in pieces but not minced, in oil, in airtight containers, after the
first 3,000 metric tons per year Free F

16041640
Prepared or preserved anchovies, whole or in pieces, not minced, not in oil, in
immediate containers with their contents 6.8 kg or less ea. 5.0% A

16041660 Prepared or preserved anchovies, whole or in pieces, but not minced, not in oil, nesi Free F

16041910
Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight
containers, not in oil 4.0% A

16041920
Prepared or preserved fish, nesi, whole or in pieces, but not minced, in airtight
containers, not in oil 4.0% A

16041925
Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight
containers, in oil 5.0% A

16041930
Prepared or preserved fish, nesi, whole or in pieces, but not minced, in airtight
containers, in oil 4.0% A

16041940
Fish sticks and like products of any size or shape, fillets or other portions of fish,
breaded, coated with batter, not cooked nor in oil 10.0% A

16041950
Fish sticks and like products of any size or shape, fillets or other portions of fish, if
breaded, coated with batter, cooked or in oil 7.5% A

Annex 2.3 - U.S. Schedule - 59

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

16041960
Prepared or preserved fish nesi, in oil and in bulk or in immediate containers weighing
over 7 kg each Free F

16041980 Prepared or preserved fish, whole or in pieces, but not minced, nesi 6.0% A

16042005
Products containing meat of crustaceans, molluscs or other aquatic invertebrates,
prepared meals 10.0% A

16042010 Fish pastes Free F
16042015 Fish balls, cakes and puddings, in oil Free F

16042020
Fish balls, cakes and puddings, not in oil, in immediate airtight containers, weighing
with their contents not over 6.8 kg each Free F

16042025
Fish balls, cakes and puddings, not in oil, and in immediate nonairtight containers
weighing with their contents not over 6.8 kg each Free F

16042030
Fish balls, cakes and puddings, not in oil, not in immediate containers, weighing with
their contents not over 6.8 kg each Free F

16042040
Fish sticks and similar products of any size or shape, if breaded, coated with batter or
similarly prepared, not cooked nor in oil 10.0% A

16042050
Fish sticks and similar products of any size or shape, if breaded, coated with batter or
similarly prepared, cooked or in oil 7.5% A

16042060 Prepared or preserved fish, other than whole or in pieces, nesi Free F
16043020 Caviar 15.0% A
16043030 Caviar substitutes prepared from fish eggs, boiled and in airtight containers Free F
16043040 Caviar substitutes prepared from fish eggs, nesi Free F
16051005 Crab products containing fish meat; prepared meals of crab 10.0% A
16051020 Crabmeat, prepared or preserved, in airtight containers Free F
16051040 Crabmeat, prepared or preserved, other than in airtight containers 5.0% A
16051060 Crabs, other than crabmeat, prepared or preserved Free F

16052005
Shrimp and prawn products containing fish meat; prepared meals of shrimps or
prawns 5.0% A

16052010 Shrimps and prawns, prepared or preserved, not containing fish meat, nesi Free F
16053005 Lobster products containing fish meat; prepared meals of lobster 10.0% A
16053010 Lobster, prepared or preserved, not containing fish meat, nesi Free F

16054005 Crustacean products nesi, containing fish meat; prepared meals of crustaceans, nesi Free F
16054010 Crustaceans nesi, prepared or preserved, not containing fish meat, nesi Free F

16059005
Products of molluscs and other aquatic invertebrates containing fish meat; prepared
meals of molluscs or other aquatic invertebrates Free F

16059006 Razor clams, in airtight containers, prepared or preserved, nesi Free F

Annex 2.3 - U.S. Schedule - 60

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

16059010
Boiled clams in immediate airtight containers, the contents of which do not exceed
680 g gross weight 10.0% A

16059020
Clams, prepared or preserved, excluding boiled clams, in immediate airtight
containers, nesi Free F

16059030 Clams, prepared or preserved, other than in airtight containers Free F
16059040 Smoked oysters Free F
16059050 Oysters, prepared or preserved, but not smoked 4.7% A
16059055 Prepared or preserved snails, other than sea snails 5.0% A

16059060
Molluscs other than clams and oysters, and aquatic invertebrates nesi, prepared or
preserved Free F

17011105 Cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15
of the HTS

1.4606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
0.943854
cents/kg

A

Annex 2.3 - U.S. Schedule - 61

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17011110 Cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to
Ch.17

1.4606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
0.943854
cents/kg

A

17011120 Cane sugar, raw, in solid form, to be used for certain polyhydric alcohols

1.4606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
0.943854
cents/kg

A

Annex 2.3 - U.S. Schedule - 62

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17011150 Cane sugar, raw solid form, w/o flavoring or coloring, nesoi, not subject to gen. note
15 or add. US 5 to Ch.17

33.87
cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17011205 Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15
of the HTS

3.6606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
3.143854
cents/kg

A

Annex 2.3 - U.S. Schedule - 63

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17011210 Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to
Ch.17

3.6606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
3.143854
cents/kg

A

17011250 Beet sugar, raw, in solid form, w/o added flavoring or coloring, nesoi, not subject to
gen. note 15 or add. US 5 to Ch.17

35.74
cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

Annex 2.3 - U.S. Schedule - 64

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17019105 Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject
to gen. note 15 of the HTS

3.6606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
3.143854
cents/kg

A

17019110 Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject
to add. US 5 to Ch.17

3.6606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
3.143854
cents/kg

A

Annex 2.3 - U.S. Schedule - 65

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17019130 Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., not
subject to gen. note 15 or add. US 5 to Ch.17

35.74
cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17019142 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt.
sugar, descr. in Ch17 US note 2, subj. to gen nte 15 6% A

17019144 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt.
sugar, descr. in Ch17 US note 2, subj. to Ch17 US nte 7 6% A

17019148 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt.
sugar, descr. in Ch17 US note 2, not GN 15/Ch 17 US nte 7

33.9 cents/kg
+ 5.1%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17019152 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt.
sugar, descr. in Ch17 US note 3, subj. to gen nte 15 6% A

17019154 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt.
sugar, descr. in Ch17 US note 3, subj. to Ch17 US nte 8 6% A

17019158 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt.
sugar, descr. in Ch17 US note 3, not GN15/Ch.17 US nte 8

33.9 cents/kg
+ 5.1%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17019180 Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, nesoi 5.1% A

Annex 2.3 - U.S. Schedule - 66

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17019905 Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring,
subject to gen. note 15 of the HTS

3.6606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
3.143854
cents/kg

A

17019910 Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring,
subject to add. US 5 to Ch.17

3.6606
cents/kg less

0.020668
cents/kg for
each degree
under 100

degrees (and
fractions of a

degree in
proportion)
but not less

than
3.143854
cents/kg

A

Annex 2.3 - U.S. Schedule - 67

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17019950 Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, not
subject to gen. note 15 or add. US 5 to Ch.17

35.74
cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17021100 Lactose and lactose syrup containing by weight 99% or more lactose, calculated on
the dry matter 6.4% A

17021900 Lactose and lactose syrup containing by weight less than 99% lactose, calculated on
the dry matter 6.4% A

17022022 Maple syrup, blended, described in add. US note 4 to Ch.17: subject to gen. note 15
of the HTS 6% A

17022024 Maple syrup, blended, described in add. US note 4 to Ch.17: subject to add. US note
9 to Ch.17 6% A

17022028 Maple syrup, blended, described in add. US note 4 to Ch.17: not subject to gen note
15 or add. US note 9 to Ch.17

16.9 cents/kg
of total

sugars +
5.1%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17022040 Maple sugar and maple syrup, nesi Free F

17023022 Glucose & glucose syrup nt containing or containing in dry state less than 20%
fructose; blended, see gen. note 15 of the schedule & prov. 6% A

17023024 Glucose & glucose syrup nt containing or containing in dry state less than 20%
fructose; blended, see add'l U.S. note 9 (chap. 17) & Prov. 6% A

17023028 Glucose & glucose syrup not containing or containing in dry state less than 20%
fructose; blended syrups (chap 17-note 4), nesoi

16.9 cents/kg
of total

sugars +
5.1%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17023040 Glucose and glucose syrup, not containing fructose or in the dry state less than 20
percent by weight of fructose, nesi 2.2 cents/kg A

17024022 Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by
weight of fructose, see gen. note 15 of the HTS & prov. 6% A

Annex 2.3 - U.S. Schedule - 68

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17024024 Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by
weight of fructose, see add'l U.S. note 9 (chap.17) & Prov. 6% A

17024028 Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by
weight of fructose, nesoi

33.9 cents/kg
of total

sugars +
5.1%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17024040 Glucose in solid form & glucose syrup, containing in dry state at least 20% but less
than 50% by weight of fructose, nesoi 5.1% A

17025000 Chemically pure fructose 9.6% A

17026022 Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended
syrup(see add'l U.S. note 4-chap 17) & see gen. note 15 6% A

17026024 Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended
syrup(see add'l U.S. note 4-chap 17) & see add'l U.S. note 9 6% A

17026028 Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended
syrup(see add'l U.S. note 4-chap 17), nesoi

33.9 cents/kg
of total

sugars +
5.1%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17026040 Glucose and glucose syrup, w/50% or more fructose, other than blended syrups
described in add. US note 4 to Ch.17 5.1% A

17029005 Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6%
or less soluble solids, subj to GN 15

3.6606
cents/kg of
total sugars

A

17029010 Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6%
or less soluble solids, subj Ch17 US note 5

3.6606
cents/kg of
total sugars

A

17029020 Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6%
or less soluble solids, not subj to GN15/Ch17 US nte 5

35.74
cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

Annex 2.3 - U.S. Schedule - 69

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17029035 Invert molasses 0.35
cents/liter A

17029040 Other cane/beet syrups nesi 0.35
cents/liter A

17029052 Sugar syrups, artificial honey, caramel, nesoi, subject to gen. note 15 of the HTS 6% A

17029054 Blended syrups described in add. US note 4 to chap. 17, nesoi, subject to add. US
note 9 to Ch. 17 6% A

17029058 Blended syrups described in add. US note 4 to chap. 17, nesoi, not subject to add. US
note 9 to Ch. 17

33.9 cents/kg
of total

sugars +
5.1%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17029064 Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and
subj. to add. US note 7 to Ch.17 6% A

17029068 Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and
not subj. to add. US note 7 to Ch.17

33.9 cents/kg
+ 5.1%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17029090 Sugars and sugar syrups, and articles containing sugar, neosi 5.1% A

17031030 Cane molasses imported for (a) the commercial extraction of sugar or (b) human
consumption

0.35
cents/liter A

17031050 Cane molasses nesi
0.01 cents/kg

of total
sugars

A

17039030 Molasses, other than cane, imported for (a) the commercial extraction of sugar or (b)
human consumption

0.35
cents/liter A

17039050 Molasses nesi
0.01 cents/kg

of total
sugars

A

17041000 Chewing gum, not containing cocoa, whether or not sugar-coated 4% A
17049010 Candied nuts, not containing cocoa 4.5% A
17049025 Sugar confectionary cough drops, not containing cocoa Free F

Annex 2.3 - U.S. Schedule - 70

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

17049035 Sugar confections or sweetmeats ready for consumption, not containing cocoa, other
than candied nuts or cough drops 5.6% A

17049052 Sugar confectionery nesoi, not containing cocoa, subject to gen. note 15 of the HTS 12.2% A

17049054 Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to
chap. 4: subject to add US note 10 to chapter 4 12.2% A

17049058 Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to
chap. 4: not subject to add US note 10 to chapter 4

40 cents/kg +
10.4%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17049064 Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to
Ch. 17, w/o cocoa, subj. to add. US note 7 to Ch.17 12.2% A

17049068 Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to
Ch. 17, w/o cocoa, not subj. to Ch17 US note 7

40 cents/kg +
10.4%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17049074 Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to
Ch. 17, w/o cocoa, subj. to add. US note 8 to Ch.17 12.2% A

17049078 Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to
Ch. 17, w/o cocoa, not subj. to Ch17 US note 8

40 cents/kg +
10.4%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

17049090 Sugar confectionery, w/o cocoa, nesoi 10.4% A
18010000 Cocoa beans, whole or broken, raw or roasted Free F
18020000 Cocoa shells, husks, skins and other cocoa waste Free F
18031000 Cocoa paste, not defatted Free F
18032000 Cocoa paste, wholly or partly defatted 0.2 cents/kg A
18040000 Cocoa butter, fat and oil Free F

18050000 Cocoa powder, not containing added sugar or other sweetening matter 0.52 cents/kg A

Annex 2.3 - U.S. Schedule - 71

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

18061005 Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to gen. note 15
of the HTS Free F

18061010 Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to add US note
1 to Ch. 18 Free F

18061015 Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, not subject to gen note
15 or add US note 1 to Ch. 18 21.7 cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18061022 Cocoa powder, o/65% but less than 90% by dry wt of sugar, subject to gen. note 15 of
the HTS 10% A

18061024 Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note
2 to Ch.17: subj. to add US note 7 to Ch. 17 10% A

18061028 Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note
2 to Ch.17: not subj. to add US note 7 to Ch. 17 33.6 cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18061034 Cocoa powder, sweetened, neosi, subject to add US note 1 to Ch. 18 10% A

18061038 Cocoa powder, sweetened, neosi, not subject to add US note 1 to Ch. 18 33.6 cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18061043 Cocoa powder, o/90% by dry wt of sugar, subject to gen. note 15 of the HTS 10% A

18061045 Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17:
subject to add US note 7 to Ch. 17 10% A

18061055 Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17: not
subject to add US note 7 to Ch. 17 33.6 cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

Annex 2.3 - U.S. Schedule - 72

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

18061065 Cocoa powder, o/90% by dry wt of sugar, neosi, subject to add. US note 1 to Ch. 18 10% A

18061075 Cocoa powder, o/90% by dry wt of sugar, neosi 33.6 cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18062020 Preparation consist wholly of ground cocoa beans, cont. n/o 32% butterfat and 60%
sugar, in blocks or slabs 4.5 kg or more each Free F

18062022 Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to gen. note
15 of the HTS 5% A

18062024 Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to add US
note 2 to Ch. 18, not GN15, ov 5.5 pc bf 5% A

18062026 Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not subj. Ch18 US
note 2/GN15, ov 5.5 pc bf, less th 21% milk solids

37.2 cents/kg
+ 4.3% D

18062028 Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not GN15, ov 5.5 pc
bf ov 21 pc milk solids

52.8 cents/kg
+ 4.3% D

18062034 Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not ov 5.5 pc bf,
subj. to add US note 3 to Ch. 18, not GN15 5% A

18062036 Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, less than 21 pc milk
solids, not subj. to Ch18 US note 3/GN15

37.2 cents/kg
+ 4.3% D

18062038 Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, 21 pc or more milk
solids, not GN15

52.8 cents/kg
+ 4.3% D

18062050 Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, no milk solids, not
GN15 4.3% A

18062060 Confectioners' coatings & other products, not less than 6.8% non-fat solids of the
cocoa bean nib and not less than 15% vegetable fats 2% A

18062067 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, subject
to gen. note 15 of the HTS 10% A

18062071 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in
add US nte 2 to Ch. 17: subj. to add note 7 to Ch. 17 10% A

Annex 2.3 - U.S. Schedule - 73

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

18062073 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in
Ch17 US nte 2, not subj. to Ch17 US note 7

30.5 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18062075 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in
add US nte 3 to Ch. 17: subj. to Ch17 US note 8 10% A

18062077 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in
add US nte 3 to Ch. 17: not subj. to Ch17 US note 8

30.5 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18062078 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, neosi 8.5% A

18062079 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, n/o 65% by wt of sugar, not in
blocks 4.5 kg or more, subj to GN 15 10% A

18062081 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, (dairy prod. descr. in Ch.4 US
note 1), n/o 65% sugar, subj to Ch.4 nte 10, not GN15 10% A

18062082 Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 US note 1), n/o
65% sugar, less th 21% milk solid, not GN15

37.2 cents/kg
+ 8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18062083 Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 US note 10), n/o
65% sugar, 21% or more milk solids, not GN15

52.8 cents/kg
+ 8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18062085 Low-fat chocoate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, subject to add
US note 3 to Ch. 18, not GN15 10% A

Annex 2.3 - U.S. Schedule - 74

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

18062087 Low-fat chocolate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, less than
21% milk solids, not GN15, not subj to ch 18 US note 3

37.2 cents/kg
+ 8.5% D

18062089 Low-fat chocolate crumb, n/o 65% by wt of sugar, 21% or more milk solids, not ov
2kg, not GN15, not subj to ch 18 US note 3

52.8 cents/kg
+ 8.5% D

18062091 Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in
Ch17 US note 4, subj. to Ch17 US note 9, not GN15 10% A

18062094 Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in
Ch 17 US note 4, not subj. to Cha7 US note 9, not GN15

37.2 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18062095 Chocolate and preps w/cocoa, nesoi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in
Ch17 US note 3, subj. to Ch17 US note 8, not GN15 10% A

18062098 Chocolate and preps w/cocoa, neosi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in
Ch17 US note 3, not subj to Ch.17 US note 8, not GN15

37.2 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18062099 Chocolate and preps with cocoa, nesoi, ov 2kg but n/o 4.5 kg, n/o 65% sugar, nesoi 8.5% A

18063100 Chocolate and other cocoa preparations, in blocks, slabs or bars, filled, not in bulk 5.6% A

18063201 Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to GN15 5% A

18063204 Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to add US note 2 to Ch. 18 5% A

18063206 Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less 37.2 cents/kg
+ 4.3% D

18063208 Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less 52.8 cents/kg
+ 4.3% D

Annex 2.3 - U.S. Schedule - 75

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

18063214 Chocolate, not filled, in blocks/slabs/bars 2kg or less, subj. to add US note 3 to Ch. 18 5% A

18063216 Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less 37.2 cents/kg
+ 4.3% D

18063218 Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less 52.8 cents/kg
+ 4.3% D

18063230 Chocolate, not filled, w/o butterfat/milk solids, in blocks/slabs/bars 2kg or less 4.3% A

18063255 Cocoa preps, not filled, in blocks, slabs or bars weighing 2 kg or less, subject to gen.
note 15 of the HTS 7% A

18063260 Cocoa preps, (dairy prod. of Ch4 US note 1), not filled, in blocks, slabs or bars, w/wt 2
kg or less, subj. to add. US note 10 to Ch 4 7% A

18063270 Cocoa preps, (dairy prod. of Ch4 US note 1), less than 21% milk solids, not filled, in
blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10

37.2 cents/kg
+ 6%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18063280 Cocoa preps, (dairy prod. of Ch4 US note 1), 21% or more milk solids, not filled, in
blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10

52.8 cents/kg
+ 6%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18063290 Cocoa preps, not filled, in blocks, slabs or bars weighing 2kg or less, 6% A
18069001 Cocoa preps, not in blocks/slabs/bars, subj. to gen. note 15 of the HTS 3.5% A

18069005 Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), not in blocks, slabs or
bars, subj. to add. US note 10 to Ch 4, not GN15 3.5% A

18069008 Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), less than 21% milk solids,
not in blocks, slabs or bars, not GN15

37.2 cents/kg
+ 6%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

Annex 2.3 - U.S. Schedule - 76

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

18069010 Cocoa preps, (dairy prod. descr. in Ch4 US note 1), 21% or more milk solids, not in
blocks, slabs or bars, not Ch4 USNote 10, not GN15

52.8 cents/kg
+ 6%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18069015 Cocoa preps, o/5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 2
to Ch. 18, not GN15 3.5% A

18069018 Cocoa preps, o/5.5% butterfat by wt, w/less than 21% milk solids, not in
blocks/slabs/bars, not GN15

37.2 cents/kg
+ 6% D

18069020 Cocoa preps, o/5.5% butterfat by wt, 21% or more milk solids, not in
blocks/slabs/bars, not GN15

52.8 cents/kg
+ 6% D

18069025 Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, not in blocks/slabs/bars, subj.
to add US note 3 to Ch. 18, not GN15 3.5% A

18069028 Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, w/less than 21% milk solids,
not blocks/slabs/bars, not Ch18 US note 3, not GN15

37.2 cents/kg
+ 6% D

18069030 Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, 21% or more milk solids, not
in blocks/slabs/bars, not Ch18 US note 3, not GN15

52.8 cents/kg
+ 6% D

18069035 Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17:
subj. to add US note 9 to Ch. 17, not GN15 3.5% A

18069039 Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: not
subj. to add US note 9 to Ch. 17, not GN15

37.2 cents/kg
+ 6%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18069045 Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US
note 2 to Ch.17: subj. to Ch17 US note 7, not GN15 3.5% A

Annex 2.3 - U.S. Schedule - 77

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

18069049 Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US
note 2 to Ch.17: not subj to Ch17 US note 7, not GN15

37.2 cents/kg
+ 6%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18069055 Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US
note 3 to Ch.17: subj to Ch17 US note 8, not GN15 3.5% A

18069059 Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US
note 3 to Ch.17: not subj to Ch17 US note 8, not GN15

37.2 cents/kg
+ 6%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

18069090 Chocolate and preps w/cocoa, nesoi, not put up for retail sale 6% A
19011005 Preps for infant use, for retail sale, o/10% milk solids, subject to gen. note 15 17.5% A

19011015 Preps for infant use, infant formula containing oligossaccharides and > 10% milk
solids, described in add'l U.S. note 2: provisional 17.5% A

19011030 Infant formula w/oligossaccharides, for retail sale, o/10% milk solids, not subject to
add US note 2 to Ch. 19, not GN15

$1.035/kg +
14.9% D

19011035 Preps for infant use (dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk
solids, subject to Ch4 US note 10, not GN15 17.5% A

19011040 Preps for infant use (dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk
solids, not subject to add US note 10 to Ch. 4

$1.035/kg +
14.9%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19011045 Preps for infant use (not dairy prod. of add US note 1 to Ch.4), for retail sale, o/10%
milk solids, not GN15, nesoi 14.9% A

19011055 Preps for infant use, for retail sale, n/o 10% milk solids, subject to gen. note 15 17.5% A

19011060 Infant formula w/oligossaccharides, for retail sale, n/o 10% milk solids, subject to add
US note 2 to Ch. 19, not GN15 17.5% A

19011075 Infant formula w/oligossaccharides, for retail sale, n/o 10% milk solids, not subject to
add US note 2 to Ch. 19, not GN15

$1.035/kg +
14.9% D

Annex 2.3 - U.S. Schedule - 78

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

19011080 Preps for infant use (dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids,
subject to add US note 10 to Ch. 4, not GN15 17.5% A

19011085 Preps for infant use (dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids,
not subject to add US note 10 to Ch. 4, not GN15

$1.035/kg +
14.9%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19011095 Preps for infant use (not dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk
solids, nesoi 14.9% A

19012002 Mixes for bakers wares, o/25% butterfat, not retail, subject to gen. note 15 of the HTS 10% A

19012005 Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not
retail, subj. to add. US nte 10 to Ch.4, not GN15 10% A

19012015 Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not
retail, not subj. to add. US nte 10 to Ch.4, not GN15

42.3 cents/kg
+ 8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19012020 Mixes for bakers wares, o/65% sugar, o/25% bf, not retail, descr in add US note 2 to
Ch. 17: subj. to add. US nte 7 to Ch.17, not GN15 10% A

19012025 Mixes and doughs for the prep of bakers wares of heading 1905, containing over 25%
by weight of butterfat, not put up for retail sale, nesoi

42.3 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19012030 Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: subj. to
add. US nte 3 to Ch.19, not GN15 10% A

19012035 Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: not
subj. to add. US nte 3 to Ch.19, not GN15

42.3 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

Annex 2.3 - U.S. Schedule - 79

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
19012040 Mixes for bakers wares, o/25% bf, not retail, nesoi 8.5% A

19012042 Mixes for bakers wares, n/o 25% bf, not retail, subject to gen. note 15 of the HTS 10% A

19012045 Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, subj. to
add. US nte 10 to Ch.4, not GN15 10% A

19012050 Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, not subj.
to add. US nte 10 to Ch.4, not GN15

42.3 cents/kg
+ 8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19012055 Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to
Ch. 17: subj. to Ch17 US nte 7, not GN15 10% A

19012060 Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to
Ch. 17: not subj. to Ch17 US nte 7, not GN15

42.3 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19012065 Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: subj.
to add. US nte 3 to Ch.19, not GN15 10% A

19012070 Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: not
subj. to add. US nte 3 to Ch.19, not GN15

42.3 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19012080 Mixes for bakers wares, n/o 25% bf, not retail, nesoi 8.5% A

19019010 Malt extract, fluid 3.2 cents/liter A

19019020 Malt extract, solid or condensed 9.6% A
19019025 Puddings, ready for immediate consumption without further preparation Free F

19019028 Dry mix. w/less than 31% bf & 17.5% or more sodium caseinate, bf, whey solids
o/5.5% b'fat & dry whole milk, n/cntng dry milk/whey/b'fat 0.37 cents/kg A

19019032 Cajeta not made from cow's milk 11.2% A

Annex 2.3 - U.S. Schedule - 80

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

19019033 Margarine cheese subject to gen. note 15 of the HTS and entered pursuant to its
provisions 10% A

19019034 Margarine cheese subject to add. US note 23 to Ch. 4 and entered pursuant to its
provisions 10% A

19019036 Margarine cheese not subject to gen. note 15 or add US note 23 to Ch. 4 $1.128/kg

See paragraph 2 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

See Annex 2.18

19019038 Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi,
subject to gen. note 15 of the HTS 16% A

19019042 Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi,
subject to add US note 10 to Ch.4 16% A

19019043 Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, not
subject to gen note 15 or add US note 10 to Ch.4

$1.035/kg +
13.6%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19019044 Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi,
subject to gen. note 15 of the HTS 16% A

19019046 Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi,
subject to add US note 10 to Ch.4 16% A

19019047 Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, not
subject to gen note 15 or add US note 10 to Ch.4

$1.035/kg +
13.6%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19019048 Malt extract and other preps of flour, etc., nesoi, subject to gen. note 15 of the HTS 10% A

19019052 Food preps of flour, etc., nesoi, o/65% by dry wt of sugar, described in add. US note 2
to chap. 17: subj. to add US note 7 to Ch.17 10% A

Annex 2.3 - U.S. Schedule - 81

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

19019054 Food preps of flour, etc., nesoi, o/65% by dry wt of sugar, described in add. US note 2
to chap. 17: not subj. to add US note 7 to Ch.17

23.7 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19019056 Food preps of flour, etc., nesoi, o/10% by dry wt of sugar, described in add. US note 3
to chap. 17: subj. to add US note 8 to Ch.17 10% A

19019058 Food preps of flour, etc., nesoi, o/10% by dry wt of sugar, described in add. US note 3
to chap. 17: not subj. to add US note 8 to Ch.17

23.7 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

19019070 Food preps of flour, etc., nesoi, o/5.5% by wt of butterfat, not pkgd for retail sale,
nesoi 10.2% A

19019090 Flour-, meal-, starch-, malt extract- or dairy-based food preps not containing cocoa
and not containing specific amounts of dairy, nesoi 6.4% A

19021120 Uncooked pasta, not stuffed or otherwise prepared, containing eggs, exclusively pasta Free F

19021140 Uncooked pasta, not stuffed or otherwise prepared, containing eggs, nesi, including
pasta packaged with sauce preparations 6.4% A

19021920 Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, exclusively
pasta Free F

19021940 Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, nesi,
including pasta packaged with sauce preparations 6.4% A

19022000 Stuffed pasta, whether or not cooked or otherwise prepared 6.4% A
19023000 Pasta nesi 6.4% A
19024000 Couscous, whether or not prepared 6.4% A

19030020 Tapioca and substitutes prepared from arrowroot, cassava or sago, in the form of
flakes, grains, pearls, siftings or in similar forms Free F

19030040 Tapioca and substitutes, prepared from starch nesi, in the form of flakes, grains,
pearls, siftings or in similar forms 0.8 cents/kg A

19041000 Prepared foods obtained by the swelling or roasting of cereals or cereal products 1.1% A

Annex 2.3 - U.S. Schedule - 82

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

19042010 Prep food in airtght cont.,of unroast cereal flake/mixture of unroasted/roasted cereal
flake/swelled cereal,no apricot/citrus/peach/pear 5.6% A

19042090 Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted
and roasted cereal flakes or swelled cereals, nesoi 14.9% A

19043000 Bulgur wheat, in grain form or in form of flakes or other worked grain (except
flour,groats & meal), pre-cooked or otherwise prepared, nesoi 14% A

19049001 Cereals,other than corn,in grain form or form flakes or other worked grain (not
flour,groat & meal), pre-cooked or otherwise prepared, nesoi 14% A

19051000 Crispbread Free F
19052000 Gingerbread and the like Free F
19053100 Sweet biscuits Free F
19053200 Waffles and wafers Free F
19054000 Rusks, toasted bread and similar toasted products Free F

19059010 Bread, pastry, cake, biscuit and similar baked products nesi, and puddings whether or
not containing chocolate, fruit, nuts or confectionery Free F

19059090 Bakers' wares communion wafers, empty capsules suitable for pharmaceutical use,
sealing wafers, rice paper and similar products, nesi 4.5% A

20011000 Cucumbers including gherkins, prepared or preserved by vinegar or acetic acid 9.6% A

20019010 Capers, prepared or preserved by vinegar or acetic acid, in immediate containers
holding more than 3.4 kg 8% A

20019020 Capers, prepared or preserved by vinegar or acetic acid, nesi 8% A
20019025 Artichokes, prepared or preserved by vinegar or acetic acid 10.2% A
20019030 Beans, prepared or preserved by vinegar or acetic acid 5.8% A
20019033 Nopalitos, preserved by vinegar 7.7% A
20019034 Onions, prepared or preserved by vinegar or acetic acid 3.6% A
20019035 Pimientos, prepared or preserved by vinegar or acetic acid 8.1% A

20019038 Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid 9.6% A

20019042 Chestnuts, prepared or preserved by vinegar or acetic acid 4.9 cents/kg A
20019045 Mangoes, prepared or preserved by vinegar or acetic acid 1.5 cents/kg A
20019048 Chinese water chestnuts, prepared or preserved by vinegar or acetic acid 9.6% A
20019050 Walnuts, prepared or preserved by vinegar or acetic acid 7 cents/kg A

20019060 Fruits, nuts, and other edible parts of plants, nesi, prepared or preserved by vinegar or
acetic acid 14% A

Annex 2.3 - U.S. Schedule - 83

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

20021000 Tomatoes, whole or in pieces, prepared or preserved otherwise than by vinegar or
acetic acid 12.5% A

20029040 Tomato prep/pres ex by vinegar/acetic acid, powder 11.6% A

20029080 Tomatoes prepared or preserved otherwise than by vinegar or acetic acid, nesoi 11.6% A

20031001 Mushrooms of the genus Agaricus, prepared or preserved otherwise than by vinegar
or acetic acid

6 cents/kg on
drained
weight +

8.5%

A

20032000 Truffles, prepared or preserved otherwise than by vinegar or acetic acid Free F

20039000 Mushrooms other than of the genus Agaricus, prepared or preserved otherwise than
by vinegar or acetic acid

6 cents/kg on
drained
weight +

8.5%

A

20041040 Yellow (Solano) potatoes, prepared or preserved otherwise than by vinegar or acetic
acid, frozen 6.4% A

20041080 Potatoes (not Solano), prepared or preserved otherwise than by vinegar or acetic
acid, frozen 8% A

20049010 Antipasto, prepared or preserved otherwise than by vinegar or acetic acid, frozen 3.2% A

20049080 Beans, prepared or preserved otherwise than by vinegar or acetic acid, frozen

2.1 cents/kg
on entire

contents of
container

A

20049085 Vegetables and mixtures of vegetables, nesoi, prepared or preserved other than by
vinegar or acetic acid, frozen, not preserved by sugar 11.2% A

20051000 Homogenized vegetables, prepared or preserved otherwise than by vinegar or acetic
acid, not frozen 11.2% A

20052000 Potato preparations, prepared or preserved otherwise than by vinegar or acetic acid,
not frozen 6.4% A

20054000 Peas, prepared or preserved otherwise than by vinegar or acetic acid, not frozen Free F

20055120 Black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or
acetic acid, not frozen

1.5 cents/kg
on entire

contents of
container

A

Annex 2.3 - U.S. Schedule - 84

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

20055140 Beans other than black-eye cowpeas, shelled, prepared or preserved otherwise than
by vinegar or acetic acid, not frozen

2.1 cents/kg
on entire

contents of
container

A

20055900 Beans, not shelled, prepared or preserved otherwise than by vinegar or acetic acid,
not frozen

1.5 cents/kg
on entire

contents of
container

A

20056000 Asparagus, prepared or preserved otherwise than by vinegar or acetic acid, not frozen 14.9% A

20057002 Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate
quantity not to exceed 730 m ton/yr

5.4 cents/kg
on drained

weight
A

20057004 Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate
quantity exceeding 730 m ton/yr

3.7 cents/kg
on drained

weight
A

20057006 Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg,
subject to add. US note 4 to Ch. 20

3.7 cents/kg
on drained

weight
A

20057008 Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, not
subject to add. US note 4 to Ch. 20

3.7 cents/kg
on drained

weight
A

20057012 Olives, green, not pitted, in saline, not ripe
3.7 cents/kg
on drained

weight
A

20057016 Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg,
aggregate quantity n/o 2700 m ton/yr

5.4 cents/kg
on drained

weight
A

20057018 Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg,
aggregate quantity o/2700 m ton/yr

6.9 cents/kg
on drained

weight
A

20057023 Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less
6.9 cents/kg
on drained

weight
A

Annex 2.3 - U.S. Schedule - 85

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

20057025 Olives, green, in a saline solution, pitted or stuffed, not place packed
8.6 cents/kg
on drained

weight
A

20057050 Olives (not green), in a saline solution, canned, not pitted
9.3 cents/kg
on drained

weight
A

20057060 Olives (not green), in a saline solution, canned, pitted
10.1 cents/kg

on drained
weight

A

20057070 Olives (not green), in a saline solution, in airtight containers of glass or metal but not
canned

9.9 cents/kg
on drained

weight
A

20057075 Olives (not green), in a saline solution, not canned, nesi
4.3 cents/kg
on drained

weight
A

20057091 Olives, green, container less 13 kg, quota of 550 m tons/year, prepared or preserved
otherwise than by vinegar/acetic acid, not in saline

5.5 cents/kg
on drained

weight
A

20057093 Olives, green, container less than 13 kg, exceed 550 m tons/year, prepared or
preserved otherwise than by vinegar/acetic acid, not in saline

8.8 cents/kg
on drained

weight
A

20057097 Olives, prepared or preserved otherwise than by vinegar, acetic acid or saline soln,
not frozen, nesoi

8.8 cents/kg
on drained

weight
A

20058000 Sweet corn, prepared or preserved otherwise than by vinegar, acetic acid or sugar,
not frozen 5.6% A

20059010 Carrots in airtight containers, prepared or preserved otherwise than by vinegar, acetic
acid or sugar, not frozen 6.4% A

20059020 Onions, prepared or preserved otherwise than by vinegar or acetic acid, not frozen 4.5% A

20059030 Sauerkraut, prepared or preserved otherwise than by vinegar or acetic acid, not
frozen 4.8% A

20059041 Water chestnuts, other than Chinese water chestnuts, prepared or preserved
otherwise than by vinegar or acetic acid or sugar, not frozen Free F

Annex 2.3 - U.S. Schedule - 86

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

20059050 Pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen 8.1% A

20059055 Fruits of the genus Capsicum or Pimenta, not pimientos, prepared or preserved
otherwise than by vinegar or acetic acid, not frozen 14.9% A

20059060 Bamboo shoots in airtight containers, prepared or preserved otherwise than by
vinegar or acetic acid, not frozen, not preserved by sugar Free F

20059080 Artichokes, prepared or preserved otherwise than by vinegar or acetic acid, not frozen 14.9% A

20059085 Chickpeas (garbanzos), prepared or preserved otherwise than by vinegar or acetic
acid, not frozen

0.8 cents/kg
on entire

contents of
container

A

20059097 Vegetables nesoi,& mixtures of vegetables,prepared or preserved otherwise than by
vinegar or acetic acid, not frozen, not preserved by sugar 11.2% A

20060020 Cherries, preserved by sugar (drained, glace or crystallized) 9.9 cents/kg
+ 6.4% A

20060030 Ginger root, preserved by sugar (drained, glace or crystallized) 2.4% A
20060040 Pineapples, preserved by sugar (drained, glace or crystallized) 2.1% A

20060050 Mixtures of vegetables, fruit, nuts, fruit-peel or other parts of plants, preserved by
sugar (drained, glace or crystallized) 16% A

20060060 Citrus fruit or peel of citrus or other fruit, except mixtures, preserved by sugar
(drained, glace or crystallized) 6 cents/kg A

20060070 Fruit nesi, and nuts, except mixtures, preserved by sugar (drained, glace or
crystallized) 8% A

20060090 Vegetables and parts of plants, nesoi, preserved by sugar (drained, glace or
crystallized), except mixtures, 16% A

20071000 Homogenized cooked preparations of fruit put up for retail sale as infant food or for
dietetic purposes, in cont. not over 250 grams, net 12% A

20079110 Citrus fruit pastes and purees, being cooked preparations 11.2% A
20079140 Orange marmalade 3.5% A
20079190 Citrus jams, fruit jellies, and marmalades (other than orange) 4.5% A
20079905 Lingonberry and raspberry jams 1.8% A
20079910 Strawberry jam 2.2% A
20079915 Currant and other berry jams, nesi 1.4% A
20079920 Apricot jam 3.5% A
20079925 Cherry jam 4.5% A

Annex 2.3 - U.S. Schedule - 87

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
20079930 Guava jam Free F
20079935 Peach jam 7% A
20079940 Pineapple jam 4% A
20079945 Jams, nesi 5.6% A
20079948 Apple, quince and pear pastes and purees, being cooked preparations 12% A
20079950 Guava and mango pastes and purees, being cooked preparations 1.3% A
20079955 Papaya pastes and purees, being cooked preparations 14% A
20079960 Strawberry pastes and purees, being cooked preparations 12% A

20079965 Fruit pastes and purees, nesi, and nut pastes and purees, being cooked preparations 10% A

20079970 Currant and berry fruit jellies 1.4% A
20079975 Fruit jellies, other than currant and berry 3.2% A
20081102 Peanut butter and paste, subject to gen. note 15 of the HTS Free F
20081105 Peanut butter and paste, subject to add. US note 5 to Ch. 20, not GN15 Free F

20081115 Peanut butter and paste, nesoi, not subject to gen note 15 or add US note 5 to Ch. 20 131.8% D

20081122 Blanched peanuts, subject to gen. note 15 of the HTS 6.6 cents/kg A
20081125 Blanched peanuts, subject to add. US note 2 to Ch. 12, not GN15 6.6 cents/kg A
20081135 Blanched peanuts, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12 131.8% D

20081142 Peanuts, otherwise prepared or preserved, nesoi, subject to gen. note 15 of the HTS 6.6 cents/kg A

20081145 Peanuts, otherwise prepared or preserved, nesoi, subject to add. US note 2 to chap.
12, not GN15 6.6 cents/kg A

20081160 Peanuts, otherwise prepared or preserved, nesoi, not subject to gen note 15 or add
US note 2 to Ch. 12 131.8% D

20081910 Brazil nuts and cashew nuts, otherwise prepared or preserved, nesi Free F
20081915 Coconuts, otherwise prepared or preserved, nesi 1% A

20081920 Filberts, otherwise prepared or preserved, nesi 11.3 cents/kg A

20081925 Pecans, otherwise prepared or preserved, nesi 9.9 cents/kg A
20081930 Pignolia and pistachio nuts, otherwise prepared or preserved, nesi 1 cent/kg A

20081940 Almonds, otherwise prepared or preserved, nesi 32.6 cents/kg A

20081950 Watermelon seeds, otherwise prepared or preserved, nesi 6.4% A
20081985 Mixtures of nuts or other seeds otherwise prepared or preserved, nesi 22.4% A

Annex 2.3 - U.S. Schedule - 88

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

20081990 Other nuts and seeds nesi, excluding mixtures, otherwise prepared or preserved, nesi 17.9% A

20082000 Pineapples, otherwise prepared or preserved, nesi 0.35 cents/kg A

20083010 Peel of oranges, mandarins, clementines, wilkings and similar citrus hybrids,
otherwise prepared or preserved, nesi 2 cents/kg A

20083020 Peel of lemons, otherwise prepared or preserved, nesi 4.2 cents/kg A

20083030 Peel of citrus fruit, nesi, otherwise prepared or preserved, nesi 11.3 cents/kg A

20083035 Orange pulp, otherwise prepared or preserved, nesi 11.2% A
20083037 Citrus fruit pulp other than orange, otherwise prepared or preserved, nesi 6.8% A
20083040 Oranges (other than peel or pulp), otherwise prepared or preserved, nesi 1.4 cents/kg A

20083042 Satsumas, prepared or preserved, in airtight containers, aggregate quantity n/o
40,000 metric tons/calandar yr Free F

20083046 Satsumas, prepared or preserved, in airtight containers, aggregate quantity o/40,000
metric tons/calandar yr 0.28 cents/kg A

20083048 Mandarins (other than satsuma), prepared or preserved, nesoi 0.28 cents/kg A

20083055 Clementines, wilkings and similar citrus hybrids (other than peel or pulp), otherwise
prepared or preserved, nesi 1.4 cents/kg A

20083060 Lemons (other than peel or pulp), otherwise prepared or preserved, nesi 0.8 cents/kg A

20083066 Limes (other than peel or pulp), otherwise prepared or preserved, not elsewhere
specified or included 14% A

20083070 Grapefruit (other than peel or pulp), otherwise prepared or preserved, nesi 1.1 cents/kg A

20083080 Kumquats (other than peel or pulp), otherwise prepared or preserved, nesi 0.55 cents/kg A

20083085 Citron (other than peel or pulp), otherwise prepared or preserved, nesi 14% A

20083096 Citrus fruit nesoi (including bergamots), other than peel or pulp, otherwise prepared or
preserved, nesoi 14% A

20084000 Pears, otherwise prepared or preserved, nesi 15.3% A
20085020 Apricot pulp, otherwise prepared or preserved, nesi 10% A
20085040 Apricots, other than pulp, otherwise prepared or preserved, nesi 29.8% A

20086000 Cherries, otherwise prepared or preserved, nesi 6.9 cents/kg
+ 4.5% A

20087010 Nectarines, otherwise prepared or preserved, not elsewhere specified or included 16% A

Annex 2.3 - U.S. Schedule - 89

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

20087020 Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere
specified or included 17% A

20088000 Strawberries, otherwise prepared or preserved, nesi 11.9% A
20089100 Palm hearts, otherwise prepared or preserved, nesi 0.9% A

20089210 Mixtures of fruit or edible parts of plants, in airtight cont. excl. apricots, citrus, peaches
or pears (incl. canned tropical fruit salad) 5.6% A

20089290 Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesi
(excluding tropical fruit salad) 14.9% A

20089905 Apples, otherwise prepared or preserved, nesi 0.9 cents/kg A

20089910 Avocados, otherwise prepared or preserved, nesi 10.6 cents/kg A

20089913 Banana pulp, otherwise prepared or preserved, nesi 3.4% A
20089915 Bananas, other than pulp, otherwise prepared or preserved, nesi 0.8% A
20089918 Blueberries, otherwise prepared or preserved, nesi. 2.2% A

20089920 Berries, other than blueberries and strawberries, otherwise prepared or preserved,
nesi 4.5% A

20089923 Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, otherwise
prepared or preserved, nesi 1.3% A

20089925 Dates, otherwise prepared or preserved, nesi 22.4% A
20089928 Figs, otherwise prepared or preserved, nesi 9.6% A
20089929 Grapes, otherwise prepared or preserved, nesi 7% A
20089930 Guavas, otherwise prepared or preserved, nesi Free F
20089935 Lychees and longans, otherwise prepared or preserved, nesi 7% A
20089940 Mangoes, otherwise prepared or preserved, nesi 1.5 cents/kg A
20089945 Papaya pulp, otherwise prepared or preserved, nesi 14% A
20089950 Papayas, other than pulp, otherwise prepared or preserved, nesi 1.8% A

20089960 Plums (including prune plums and sloes), otherwise prepared or preserved, nesi 11.2% A

20089961 Soybeans, otherwise prepared or preserved, nesi 3.8% A
20089963 Sweet ginger, otherwise prepared or preserved, nesi 4.4% A
20089965 Yucca, otherwise prepared or preserved, nesi 7.9% A

20089970 Chinese water chestnuts, otherwise prepared or preserved, frozen, not elsewhere
specified or included 11.2% A

20089971 Chinese water chestnuts, otherwise prepared or preserved, not frozen, not elsewhere
specified or included Free F

Annex 2.3 - U.S. Schedule - 90

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

20089980 Pulp of fruit nesi, and other edible parts of plants nesi, excluding mixtures, otherwise
prepared or preserved, nesi 9.6% A

20089990 Fruit nesi, and other edible parts of plants nesi, other than pulp and excluding
mixtures, otherwise prepared or preserved, nesi 6% A

20091100 Orange juice, frozen, unfermented and not containing added spirit 7.85
cents/liter A

20091225 Orange juice, not frozen, Brix value not exceed 20, not concentrate & not made from
juice degree concentration of 1.5 or >, unfermented 4.5 cents/liter A

20091245 Orange juice, not frozen, of a Brix value not exceeding 20, concentrated, unfermented 7.85
cents/liter A

20091900 Orange juice, not frozen, of a Brix value exceeding 20, unfermented 7.85
cents/liter A

20092120 Grapefruit juice, Brix value not exceeding 20, not concentrated and not made from a
juice degree of concentration of 1.5 or >, unfermented 4.5 cents/liter A

20092140 Grapefruit juice, of a Brix value not exceeding 20, concentrated, unfermented 7.9 cents/liter A

20092900 Grapefruit juice, of a Brix value exceeding 20, unfermented 7.9 cents/liter A

20093110 Lime juice, of a Brix value not exceeding 20, unfit for beverage purposes,
unfermented 1.8 cents/kg A

20093120 Lime juice, of a Brix value not exceeding 20, fit for beverage purposes, unfermented 1.7 cents/liter A

20093140 Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), Brix value
not exceeding 20, not concentrated, unfermented 3.4 cents/liter A

20093160 Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix
value not exceeding 20, concentrated, unfermented 7.9 cents/liter A

20093910 Lime juice, of a Brix value exceeding 20, unfit for beverage purposes, unfermented 1.8 cents/kg A

20093920 Lime juice, of a Brix value exceeding 20, fit for beverage purposes, unfermented 1.7 cents/liter A

20093960 Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix
value exceeding 20, unfermented 7.9 cents/liter A

20094120 Pineapple juice, of a Brix value not exceeding 20, not concentrated, or not having a
degree of concentration of > 3.5, unfermented 4.2 cents/liter A

20094140 Pineapple juice, of a Brix value not exceeding 20, concentrated (in degree of
concentration greater than 3.5), unfermented 1 cent/liter A

Annex 2.3 - U.S. Schedule - 91

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

20094920 Pineapple juice, of a Brix value exceeding 20, not concentrated, or not having a
degree of concentration of > 3.5, unfermented 4.2 cents/liter A

20094940 Pineapple juice, of a Brix value exceeding 20, concentrated (in degree of
concentration greater than 3.5) 1 cent/liter A

20095000 Tomato juice, concentrated or not concentrated 0.14
cents/liter A

20096100 Grape juice (including grape must), of a Brix value not exceeding 30, unfermented 4.4 cents/liter A

20096900 Grape juice (including grape must), of a Brix value exceeding 30, unfermented 4.4 cents/liter A

20097100 Apple juice, of a Brix value not exceeding 20, unfermented Free F
20097900 Apple juice, of a Brix value exceeding 20, unfermented Free F
20098020 Pear juice, concentrated or not concentrated Free F

20098040 Prune juice, concentrated or not concentrated 0.64
cents/liter A

20098060 Juice of any other single fruit, nesi, (including cherries and berries), concentrated or
not concentrated 0.5 cents/liter A

20098080 Juice of any single vegetable, other than tomato, concentrated or not concentrated 0.2 cents/liter A

20099020 Mixtures of vegetable juices, concentrated or not concentrated 0.2 cents/liter A

20099040 Mixtures of fruit juices, or mixtures of vegetable and fruit juices, concentrated or not
concentrated 7.4 cents/liter A

21011121 Instant coffee, not flavored Free F

21011129 Extracts, essences and concentrates of coffee other than unflavored instant coffee Free F

21011232 Preparations with a basis of extracts, essences or concentrates or with a basis of
coffee, subject to general note 15 (outside quota) 10% A

21011234 Blend syrup (Ch17 add US note 4) preparation w/basis of extract,essence or
concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 9 10% A

21011238 Blend syrup (Ch17 add US note 4) preparation w/basis of extract, essence or
concentrate or w/ basis of coffee, over Ch17 add US note 9 quota

30.5 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

Annex 2.3 - U.S. Schedule - 92

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

21011244 Preparation ov 65% sugar (Ch17 add US nte 2) w/basis of extract,essence or
concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 7 10% A

21011248 Preparation ov 65% sugar (Ch17 add US note 2) w/ basis of extract, essence or
concentrate or w/ basis of coffee, ov Ch17 add US note 9 quota

30.5 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21011254 Preparation ov 10% sugar (Ch17 add US nte 3) w/basis of extract,essence or
concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 8 10% A

21011258 Preparation ov 10% sugar (Ch17 add US note 3) w/ basis of extract, essence or
concentrate or w/ basis of coffee, ov Ch17 add US note 8 quota

30.5 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21011290 Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis
of coffee 8.5% A

21012020 Extracts, essences or concentrates of tea or mate Free F

21012032 Preparations with a basis of extracts, essences or concentrates or with a basis of tea
or mate, subject to general note 15 (outside quota) 10% A

21012034 Blend syrup (Ch17 add US nte 4) preparation w/basis extract/essence/concentrate or
w/basis of tea or mate,subj. quota of Ch17 add US nte 9 10% A

21012038 Blend syrup (Ch17 add US note 4) preparation w/basis of extract/essence/concentrate
or w/basis of tea or mate, over Ch17 add US note 9 quota

30.5 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21012044 Preparation ov 65% sugar (Ch17 add US nte 2) w/basis extract/essence/concentrate
or w/basis of tea or mate,subj. quota of Ch17 add US note 7 10% A

Annex 2.3 - U.S. Schedule - 93

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

21012048 Preparation ov 65% sugar (Ch17 add US note 2) w/basis of
extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 9 quota

30.5 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21012054 Preparation ov 10% sugar (Ch17 add US nte 3) w/basis extract/essence/concentrate
or w/basis of tea or mate,subj. quota of Ch17 add US note 8 10% A

21012058 Preparation ov 10% sugar (Ch17 add US note 3) w/basis of
extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 8 quota

30.5 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21012090 Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis
of tea or mate 8.5% A

21013000 Roasted chicory and other roasted coffee substitutes and extracts, essences and
concentrates thereof 2.1 cents/kg A

21021000 Active yeasts 6.4% A
21022020 Inactive yeasts (except dried brewers' yeast) 6.4% A
21022040 Dried brewers' yeast, crude Free F

21022060 Single-cell micro-organisms, dead, excluding yeasts, (but not including vaccines of
heading 3002) 3.2% A

21023000 Prepared baking powders Free F
21031000 Soy sauce 3% A
21032020 Tomato ketchup 6% A
21032040 Tomato sauces, nesi 11.6% A
21033020 Mustard flour and meal Free F
21033040 Prepared mustard 2.8 cents/kg A
21039020 Sauces derived or prepared from fish Free F
21039040 Nonalcoholic preparations of yeast extract (other than sauces) 3.2% A

21039072 Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21),
subject to gen. note 15 of the HTS 7.5% A

21039074 Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21),
subject to add. US note 8(a) to Ch.17, not GN15 7.5% A

Annex 2.3 - U.S. Schedule - 94

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

21039078 Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), not
subject to gen note 15 or add. US note 8(a) to Ch.17

30.5 cents/kg
+ 6.4%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21039080 Mixed condiments and mixed seasonings, not described in add US note 3 to Ch. 21 6.4% A

21039090 Sauces and preparations therefor, neosi 6.4% A
21041000 Soups and broths and preparations therefor 3.2% A
21042000 Homogenized composite food preparations 2.5% A
21050005 Ice cream, whether or not w/cocoa, subject to gen. note 15 of the HTS 20% A

21050010 Ice cream, whether or not w/cocoa, subject to add. US note 5 to Ch. 21, not GN15 20% A

21050020 Ice cream, whether or not containing cocoa, not subject to gen note 15 or add. US
note 5 to Ch.21

50.2 cents/kg
+ 17% D

21050025 Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to gen note 15 of
the HTS 20% A

21050030 Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to add US note 10
to Ch. 4, not GN15 20% A

21050040 Edible ice except ice cream, dairy products described in add'l U.S. note 1 to chap. 4,
nesoi

50.2 cents/kg
+ 17%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21050050 Edible ice, except ice cream, not described in add US note 1 to Ch. 4, nesoi 17% A
21061000 Protein concentrates and textured protein substances 6.4% A

21069003 Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of
being further proc., subj. to GN15 2.9 cents/kg A

21069006 Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of
being further proc., subj. to Ch4 US nte 10, not GN15 2.9 cents/kg A

Annex 2.3 - U.S. Schedule - 95

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

21069009 Food preps, nesoi, n/o 5.5% b'fat, mixed w/other ingredi., if o/16% milk solids by wt,
capable of being further proc, bulk, nesoi, not GN15 86.2 cents/kg

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069012 Compound alcoholic preparations of a kind used for the manufacture of beverages,
over 20% weight alcohol but not over 0.5% vol alcohol

4.2 cents/kg
+ 1.9% A

21069015 Compound alcoholic preparations used in the manufacture of beverages, cont. over
20% not over 50% of alcohol by weight

8.4 cents/kg
+ 1.9% A

21069018 Compound alcoholic preparations of a kind used for the manufacture of beverages,
containing over 50% of alcohol by weight

17 cents/kg +
1.9% A

21069022 Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to gen. note 15
to the HTS 15.4 cents/kg A

21069024 Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to add US note
14 to Ch.4, not GN15 15.4 cents/kg A

21069026 Butter substitutes o/10% by wt of milk solids, o/45% butterfat, not subject to gen note
15 or add US note 14 to Ch.4 $1.996/kg D

21069028 Butter substitutes o/10% by wt of milk solids, n/o 45% butterfat, neosi 13.1 cents/kg A

21069032 Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to gen. note
15 to the HTS 15.4 cents/kg A

21069034 Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to add US
note 14 to Ch.4, not GN15 15.4 cents/kg A

21069036 Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, not subject to gen
note 15 or add US note 14 to Ch.4 $1.996/kg D

21069038 Butter substitutes n/o 10% by wt of milk solids, n/o 45% butterfat, neosi 13.1 cents/kg A

21069039 Artificially sweetened cough drops Free F

21069042 Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject
to gen. note 15 of the HTS

3.6606
cents/kg of
total sugars

A

21069044 Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject
to add US note 5 to Ch. 17, not GN15

3.6606
cents/kg of
total sugars

A

Annex 2.3 - U.S. Schedule - 96

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

21069046 Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, not
subject to gen note 15 or add US note 5 to Ch. 17

35.74
cents/kg

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069048 Orange juice, fortified with vitamins or minerals 7.85
cents/liter A

21069052 Juice of any single fruit or vegetables juices (o/t orange), concentrated, fortified with
vitamins or minerals

The rate
applicable to
the natural

juice in
heading 2009

A

21069054 Mixtures of fruit or vegetable juices, fortified with vitamins or minerals, nesoi, mixtures
of juices in concentrated form

The rate
applicable to
the natural

juice in
heading 2009

A

21069058 Food preparations of gelatin, neosi 4.8% A

21069062 Food preps, nesoi, o/10% by wt of milk solids, subject to gen. note 15 of the HTS 10% A

21069064 Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to
Ch.4: subject to add US note 10 to Ch.4, not GN15 10% A

21069066 Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to
Ch.4: not subject to Ch4 US note 10, not GN15

70.4 cents/kg
+ 8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069068 Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: subject to
add US note 9 to Ch. 17, not GN15 10% A

Annex 2.3 - U.S. Schedule - 97

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

21069072 Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: not
subject to add US note 9 to Ch. 17, not GN15

70.4 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069074 Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17,
subject to add US note 7 to Ch. 17, not GN15 10% A

21069076 Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17,
not subject to add US note 7 to Ch. 17, not GN15

70.4 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069078 Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17,
subject to add US note 8 to Ch. 17, not GN15 10% A

21069080 Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17,
not subject to add US note 8 to Ch. 17, not GN15

70.4 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069082 Food preps, nesoi, o/10% milk solids, neosi 6.4% A

21069083 Food preps, nesoi, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS 10% A

21069085 Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1
to Ch.4: subject to add US note 10 to Ch.4, not GN15 10% A

21069087 Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1
to Ch.4: n/subject to add US note 10 to Ch. 4, n/GN15

28.8 cents/kg
+ 8.5%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069089 Blended syrups, neosi, n/o 10% milk solids, descr. in add US note 4 to Ch 17: subject
to add US note 9 to Ch. 17, not GN15 10% A

Annex 2.3 - U.S. Schedule - 98

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

21069091 Blended syrups, neosi, n/o/10% milk solids, descr. in add US note 4 to Ch 17: not
subject to add US note 9 to Ch. 17, not GN15

28.8 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069092 Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to
Ch.17, subject to add US note 7 to Ch. 17, not GN15 10% A

21069094 Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to
Ch.17, not subject to add US note 7 to Ch. 17, not GN15

28.8 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069095 Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to
Ch.17, subject to add US note 8 to Ch. 17, not GN15 10% A

21069097 Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to
Ch.17, not subject to add US note 8 to Ch. 17, not GN15

28.8 cents/kg
+ 8.5%

See paragraph 5 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

21069099 Food preparations not elsewhere specified or included, not canned or frozen 6.4% A

22011000 Mineral waters and aerated waters, not containing added sugar or other sweetening
matter nor flavored

0.26
cents/liter A

22019000 Waters (incl. ice, snow and steam), ot/than mineral waters or aerated waters, not
cont. added sugar or other sweetening matter nor flavored Free F

22021000 Waters, including mineral waters and aerated waters, containing added sugar or other
sweetening matter or flavored 0.2 cents/liter A

22029010 Chocolate milk drink 17% A

22029022 Non-alcoholic milk-based drinks (except chocolate), subject to gen. note 15 of the
HTS 17.5% A

22029024 Non-alcoholic milk-based drinks (except chocolate), subject to add US note 10 to Ch.
4, not GN15 17.5% A

Annex 2.3 - U.S. Schedule - 99

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

22029028 Non-alcoholic milk-based drinks (except chocolate), not subject to gen note 15 or add
US note 10 to Ch. 4

23.5
cents/liter +

14.9%

See paragraph 4 of
Appendix I to the
General Notes of

the United States to
Annex 2.3

22029030 Orange juice, fortified with vitamins or minerals, not concentrated and not prepared
from concentrate 4.5 cents/liter A

22029035 Orange juice, fortified with vitamins or minerals, prepared from concentrate 7.85
cents/liter A

22029036 Single fruit or vegetable juice (other than orange), fortified with vitamins or minerals,
not concentrated

The rate
applicable to
the natural

juice in
heading 2009

A

22029037 Mixed fruit or vegetable juice (other than orange), fortified with vitamins or minerals,
not concentrated

The rate
applicable to
the natural

juice in
heading 2009

A

22029090 Nonalcoholic beverages, nesi, not including fruit or vegetable juices of heading 2009 0.2 cents/liter A

22030000 Beer made from malt Free F

22041000 Sparkling wine, made from grapes 19.8
cents/liter A

22042120 Effervescent grape wine, in containers holding 2 liters or less 19.8
cents/liter A

22042130 Tokay wine (not carbonated) not over 14% alcohol, in containers not over 2 liters 6.3 cents/liter A

22042150 Wine other than Tokay (not carbonated), not over 14% alcohol, in containers not over
2 liters 6.3 cents/liter A

22042160 "Marsala" wine, over 14% vol. alcohol, in containers holding 2 liters or less 5.3 cents/liter A

Annex 2.3 - U.S. Schedule - 100

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

22042180 Grape wine, other than "Marsala", not sparkling or effervescent, over 14% vol.
alcohol, in containers holding 2 liters or less

16.9
cents/liter A

22042920 Grape wine, other than sparkling, not over 14% vol. alcohol, in containers holding over
2 but not over 4 liters 8.4 cents/liter A

22042940 Grape wine, other than sparkling, over 14% vol. alcohol, in containers holding over 2
but not over 4 liters

22.4
cents/liter A

22042960 Grape wine, other than sparkling, not over 14% vol. alcohol, in containers holding over
4 liters 14 cents/liter A

22042980 Grape wine, other than sparkling, over 14% vol. alcohol, in containers holding over 4
liters

22.4
cents/liter A

22043000 Grape must, nesi, in fermentation or with fermentation arrested otherwise than by
addition of alcohol

4.4 cents/liter
+ 31.4

cents/pf. Liter
A

22051030 Vermouth in containers holding 2 liters or less 3.5 cents/liter A

22051060 Wine of fresh grapes flavored with plants or aromatic substances, other than
vermouth, in containers holding 2 liters or less 4.2 cents/liter A

22059020 Vermouth in containers each holding over 2 liters but not over 4 liters 3.5 cents/liter A

22059040 Vermouth in containers each holding over 4 liters 3.8 cents/liter A

22059060 Wine of fresh grapes flavored with plants or aromatic substances, other than
vermouth, in containers holding over 2 liters 4.2 cents/liter A

22060015 Cider, fermented, whether still or sparkling 0.4 cents/liter A

22060030 Prune wine

3.1 cents/liter
+ 22.1

cents/pf. liter
on ethyl
alcohol
content

A

22060045 Rice wine or sake 3 cents/liter A

Annex 2.3 - U.S. Schedule - 101

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

22060060 Effervescent wine, nesi 13.9
cents/liter A

22060090 Fermented beverages (other than grape wine, beer, cider, prune wine, sake,
vermouth, or other effervescent wines) 4.2 cents/liter A

22071030 Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for beverage purposes 18.9 cents/pf.
liter A

22071060 Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for nonbeverage
purposes 2.5% A

22072000 Ethyl alcohol and other spirits, denatured, of any strength 1.9% A
22082010 Pisco and singani Free F

22082020 Grape brandy, excluding pisco and singani, in containers not over 4 liters, not over
$2.38/liter Free F

22082030 Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over
$2.38 to $3.43/liter Free F

22082040 Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over
$3.43/liter Free F

22082050 Grape brandy, excluding pisco and singani, in containers over 4 liters, not over
$2.38/liter Free F

22082060 Grape brandy, excluding pisco and singani, in containers over 4 liters, over $2.38/liter Free F

22083030 Irish and Scotch whiskies Free F
22083060 Whiskies, other than Irish and Scotch whiskies Free F

22084020 Rum and tafia, in containers each holding not over 4 liters, valued not over $3/proof
liter

23.7 cents/pf.
liter A

22084040 Rum and tafia, in containers each holding not over 4 liters, valued over $3/proof liter Free F

22084060 Rum and tafia, in containers each holding over 4 liters, valued not over $0.69/proof
liter

23.7 cents/pf.
liter D

22084080 Rum and tafia, in containers each holding over 4 liters, valued over $0.69/proof liter Free F

22085000 Gin and Geneve Free F
22086010 Vodka, in containers each holding not over 4 liters, valued not over $2.05/liter Free F
22086020 Vodka, in containers each holding not over 4 liters, valued over $2.05/liter Free F
22086050 Vodka, in containers each holding over 4 liters Free F
22087000 Liqueurs and cordials Free F
22089001 Aquavit Free F

Annex 2.3 - U.S. Schedule - 102

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
22089005 Bitters, not fit for use as beverages Free F
22089010 Bitters, fit for use as beverages Free F

22089012 Slivovitz brandy, valued not over $3.43/liter, in containers each holding not over 4
liters Free F

22089014 Slivovitz brandy, valued not over $3.43/liter, in containers each holding over 4 liters Free F

22089015 Slivovitz brandy, valued over $3.43/liter Free F

22089020 Brandy, except slivovitz, in containers each holding not over 4 liters, valued not over
$2.38/liter Free F

22089025 Brandy, except grape brandy and slivovitz, in containers each holding not over 4 liters,
valued over $2.38 but not over $3.43/liter Free F

22089030 Brandy, except grape brandy and slivovitz, in containers each holding not over 4 liters,
valued over $3.43/liter Free F

22089035 Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters,
valued not over $2.38/liter Free F

22089040 Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters,
valued over $2.38/liter Free F

22089046 Kirschwasser and ratafia Free F
22089050 Tequila, in containers each holding not over 4 liters Free F
22089055 Tequila, in containers each holding over 4 liters Free F
22089071 Imitations of brandy and other spirituous beverages containing alcohol Free F
22089072 Mescal in containers each holding not over 4 liters Free F
22089075 Spirits nesi, fit for use as beverages or for beverage purposes Free F

22089080 Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 percent
vol., nesi

21.1 cents/pf.
liter A

22090000 Vinegar and substitutes for vinegar obtained from acetic acid 0.5 cents/pf.
Liter A

23011000 Flours, meals, and pellets, of meat or meat offal unfit for human consumption;
greaves (cracklings) Free F

23012000
Flours, meals, and pellets, of fish or of crustaceans, molluscs or other aquatic
invertebrates, unfit for human consumption Free F

23021000 Bran, sharps (middlings) and other residues, derived from the sifting, milling or other
working of corn (maize) Free F

23022000 Bran, sharps (middlings) and other residues, derived from the sifting, milling or other
working of rice Free F

Annex 2.3 - U.S. Schedule - 103

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

23023000 Bran, sharps (middlings) and other residues, derived from the sifting, milling or other
working of wheat Free F

23024000 Bran, sharps (middlings) and other residues, derived from the sifting, milling or other
working of cereals, excluding corn, rice and wheat Free F

23025000 Bran, sharps (middlings) and other residues, derived from the sifting, milling or other
working of leguminous plants 1.4% A

23031000 Residues of starch manufacture and similar residues 1.4% A
23032000 Beet-pulp, bagasse and other waste of sugar manufacture Free F
23033000 Brewing or distilling dregs and waste Free F

23040000 Oilcake and other solid residues, resulting from the extraction of soybean oil 0.45 cents/kg A

23050000 Oilcake and other solid residues, resulting from the extraction of peanut (ground-nut)
oil 0.32 cents/kg A

23061000 Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils,
of cotton seeds 0.56 cents/kg A

23062000 Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils,
of linseed 0.12 cents/kg A

23063000 Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils,
of sunflower seeds 0.45 cents/kg A

23064100 Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils,
of low erucic acid rape or colza seeds 0.17 cents/kg A

23064900 Oilcake and other solid residues, resulting from the extraction of vegetable fats/oils, of
rape or colza seeds (other than low erucic acid) 0.17 cents/kg A

23065000 Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils,
of coconut or copra 0.45 cents/kg A

23066000 Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils,
of palm nuts or kernels 0.32 cents/kg A

23067000 Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils,
of corn (maize) germ 0.32 cents/kg A

23069000 Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils,
nesi 0.32 cents/kg A

23070000 Wine lees; argol Free F

23080010 Acorns and horse-chestnuts, of a kind used in animal feeding, not elsewhere specified
or included 1.4% A

23080093 Screenings, scalpings, chaff or scourings, ground or not ground of flaxseed (linseed),
of a kind used in animal feeding, nesoi Free F

Annex 2.3 - U.S. Schedule - 104

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

23080095 Dehydrated marigolds, of a kind used in animal feeding, not elsewhere specified or
included 1.9% A

23080098 Vegetable materials and vegetable waste, vegetable residues and byproducts, of a
kind used in animal feeding, nesoi 1.4% A

23091000 Dog or cat food, put up for retail sale Free F
23099010 Mixed feed or mixed feed ingredients used in animal feeding Free F

23099022 Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to gen.
note 15 of the HTS 7.5% A

23099024 Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to add
note 2 to Ch. 23, not GN15 7.5% A

23099028 Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, not subject to gen
note 15 or add note 2 to Ch. 23

80.4 cents/kg
+ 6.4% D

23099042 Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to gen.
note 15 of the HTS 7.5% A

23099044 Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to add
note 2 to Ch. 23, not GN15 7.5% A

23099048 Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, not subject to
gen note 15 or add note 2 to Ch. 23

80.4 cents/kg
+ 6.4% D

23099060 Animal feeds containing egg, other than mixed feeds or mixed feed ingredients, not
containing milk or milk derivatives 1.9% A

23099070 Other preps nes with a basis of vitamin B12, for supplementing animal in animal
feeding, not cont milk or egg prods 1.4% A

23099095 Other preps nes of a kind used in animal feeding, not cont milk or egg prods 1.4% A
24011021 Wrapper tobacco, not stemmed/stripped Free F

24011029 Tobacco (o/t wrapper tobacco), cont ov 35% wrapper tobacco, not stemmed/stripped Free F

24011044 Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or
turkish type, cigarette leaf Free F

24011048 Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or
turkish type, other than cigarette leaf Free F

24011053 Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, cigar
binder and filler Free F

24011061 Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured
burley etc, not for cigarettes 23.9 cents/kg A

Annex 2.3 - U.S. Schedule - 105

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

24011063 Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured
burley, etc., described in addl US note 5 to chap 24 23.9 cents/kg A

24011065 Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured
burley, etc., other nesi 350% D

24011095 Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, not flue-
cured burley, etc., other nesi 32.7 cents/kg A

24012005 Leaf tobacco, the product of two or more countries or dependencies, when mixed or
packed together, partly or wholly stemmed, not threshed $5.48/kg A

24012014 Wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly
processed Free F

24012018 Tobacco containing over 35% wrapper tobacco, partly or wholly stemmed (stripped),
not threshed or similarly processed Free F

24012023 Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or
n/over 35% wrapper, oriental or turkish, cigarette lea Free F

24012026 Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or
n/over 35% wrapper, not cigarette leaf Free F

24012029 Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or
n/over 35% wrapper, cigar binder and filler Free F

24012031 Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or
n/over 35% wrapper, flue-cured burley etc, not for cigaret 40.9 cents/kg A

24012033 Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or
n/over 35% wrapper, des. in addl US note 5 to ch. 24 40.9 cents/kg A

24012035 Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or
n/over 35% wrapper, flue-cured burley etc, other nesi 350% D

24012057 Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or
n/over 35% wrapper, not flue-cured burley etc., other nesi 39.7 cents/kg A

24012060 Tobacco, partly or wholly stemmed (stripped), threshed or similarly processed, from
cigar leaf Free F

24012075 Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from
cigar leaf , oriental or turkish Free F

24012083 Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from
cigar leaf , not oriental or turkish, not for cigarett 37.5 cents/kg A

24012085 Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from
cigar leaf , described in addl US note 5 to chap 24 37.5 cents/kg A

24012087 Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from
cigar leaf , not oriental or turkish, other nesi 350% D

Annex 2.3 - U.S. Schedule - 106

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
24013003 Tobacco refuse, tobacco stems, not cut, ground or pulverized Free F
24013006 Tobacco refuse, from cigar leaf, tobacco stems, cut, ground or pulverized Free F
24013009 Tobacco refuse, from cigar leaf, other than tobacco stems Free F

24013013 Tobacco refuse, from oriental or turkish type, tobacco stems, not cut, ground or
pulverized Free F

24013016 Tobacco refuse, from oriental or turkish type, tobacco stems, cut, ground or
pulverized Free F

24013019 Tobacco refuse, from oriental or turkish type, other than tobacco stems Free F

24013023 Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, not
cut, ground or pulverized Free F

24013025 Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, cut,
ground or pulverized 97 cents/kg A

24013027 Tobacco refuse, from other tobacco, other than for cigarettes,tother than tobacco
stems 28.4 cents/kg A

24013033 Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to
chap 24, tobacco stems, not cut, ground or pulverized Free F

24013035 Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to
chap 24, tobacco stems, cut, ground or pulverized 97 cents/kg A

24013037 Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to
chap 24, not tobacco stems 28.4 cents/kg A

24013070 Tobacco refuse, from other tobacco, for cigarettes, other nesi 350% D

24021030 Cigars, cheroots and cigarillos containing tobacco, each valued less than 15 cents $1.89/kg +
4.7% A

24021060 Cigars, cheroots and cigarillos containing tobacco, each valued 15 cents or over but
less than 23 cents

57 cents/kg +
1.4% A

24021080 Cigars, cheroots and cigarillos containing tobacco, each valued 23 cents or over 57 cents/kg +
1.4% A

24022010 Cigarettes containing tobacco and clove 41.7 cents/kg
+ 0.9% A

24022080 Cigarettes containing tobacco but not containing clove, paper-wrapped $1.05/kg +
2.3% A

24022090 Cigarettes containing tobacco, nesi $1.50/kg +
3.2% A

24029000 Cigars, cheroots and cigarillos and cigarettes of tobacco substitutes $1.05/kg +
2.3% A

Annex 2.3 - U.S. Schedule - 107

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

24031020 Smoking tobacco, whether or not containing tobacco substitutes, prepared for
marketing directly to consumer as packaged 32.8 cents/kg A

24031030 Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in
products other than cigarettes 32.8 cents/kg A

24031060 Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in
cigarettes, described in addl US note 5 to chap 24 32.8 cents/kg A

24031090 Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in
cigarettes, other nesi 350% D

24039120 "Homogenized" or "reconstituted" tobacco suitable for use as wrapper tobacco 62 cents/kg A

24039143 "Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to
be used in products other than cigarettes 19.9 cents/kg A

24039145 "Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to
be used in cigarettes, des. in addl US note 5 to chap 19.9 cents/kg A

24039147 "Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to
be used in cigarettes, other nesi 350% D

24039920 Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences,
prepared for marketing directly to consumer as packaged 24.7 cents/kg A

24039930 Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences,
other, to be used in products other than cigarettes 24.7 cents/kg A

24039960 Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, to
be used in cigarettes, described in addl US note 5 to chap 24.7 cents/kg A

24039990 Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences,
other, to be used in cigarettes, other nesi 350% D

25010000
Salt & pure sodium chloride, whether or not in aqueous solution or cont. added
anticaking or free-flowing agents; sea water Free F

25020000 Iron pyrites, unroasted Free F
25030000 Sulfur of all kinds, other than sublimed, precipitated and colloidal sulfur Free F
25041010 Natural graphite, crystalline flake (not including flake dust) Free F
25041050 Natural graphite in powder or flakes (other than crystalline flake) Free F
25049000 Natural graphite, other than in powder or in flakes Free F

25051010
Natural silica and quartz sands, containing by weight 95% or more of silica and not
more than 0.6% of oxide of iron Free F

25051050 Natural silica and quartz sands, nesoi Free F

25059000
Natural sands, other than silica or quartz sands and other than metal-bearing sands of
chapter 26 Free F

Annex 2.3 - U.S. Schedule - 108

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
25061000 Quartz (other than natural sands) Free F
25062100 Quartzite, crude or roughly trimmed Free F

25062900
Quartzite, cut by sawing or otherwise, into blocks or slabs of a rectangular (including
square) shape Free F

25070000 Kaolin and other kaolinic clays, whether or not calcined Free F
25081000 Bentonite clay, whether or not calcined Free F
25082000 Decolorizing earths and fuller's earth, whether or not calcined Free F
25083000 Fire-clay, whether or not calcined Free F

25084000 Clays, (not including expanded clays of heading 6806), nesoi, whether or not calcined Free F
25085000 Andalusite, kyanite and sillimanite, whether or not calcined Free F
25086000 Mullite Free F
25087000 Chamotte or dinas earths Free F
25090010 Chalk, crude Free F
25090020 Chalk, other than crude Free F

25101000
Natural calcium phosphates, natural aluminum calcium phosphates and phosphatic
chalk, unground Free F

25102000
Natural calcium phosphates, natural aluminum calcium phosphates and phosphatic
chalk, ground Free F

25111010 Natural barium sulfate (barytes), ground Free F
25111050 Natural barium sulfate (barytes), not ground $1.25/t A
25112000 Natural barium carbonate (witherite), whether or not calcined Free F

25120000
Siliceous fossil meals and similar siliceous earths, whether or not calcined, of an
apparent specific gravity of 1 or less Free F

25131100 Pumice, crude or in irregular pieces, including crushed Free F
25131900 Pumice, other than crude, crushed or in irregular pieces Free F

25132010
Emery; natural corundum, nat. garnet and other nat. abrasives, whether or not heat-
treated, all the foregoing crude or in irregular pieces Free F

25132090
Emery; natural corundum, nat. garnet and other nat. abrasives, whether or not heat-
treated, all the foregoin not crude or irregular pieces Free F

25140000
Slate, whether or not roughly trimmed or merely cut into blocks or slabs of a
rectangular (including square) shape Free F

25151100 Marble and travertine, crude or roughly trimmed Free F

25151210 Marble, merely cut into blocks or slabs of a rectangular (including square) shape Free F

Annex 2.3 - U.S. Schedule - 109

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

25151220 Travertine, merely cut into blocks or slabs of a rectangular (including square) shape 3.0% A

25152000
Calcareous monument.or build.stone (o/than marble/traver.) of spec. gravity >=2.5 &
alabaster, crude, rough, trimmed or cut blocks or slabs 3.0% A

25161100 Granite, crude or roughly trimmed Free F

25161200 Granite, merely cut into blocks or slabs of a rectangular (including square) shape 2.8% A
25162100 Sandstone, crude or roughly trimmed Free F

25162200 Sandstone, merely cut into blocks or slabs of a rectangular (including square) shape 3.0% A

25169000
Porphyry, basalt and other monument. or build. stone (except granite/sandstone),
crude or roughly trimmed or cut into rect. blocks/slabs 3.0% A

25171000
Pebbles, gravel, broken or crushed stones, for concrete aggregates, road metalling,
ballast, shingle or flint, whether o/not heat-treated Free F

25172000
Macadam of slag, dross or similar industrial waste, whether or not incorporating
pebbles, gravel, etc. Free F

25173000 Tarred macadam Free F
25174100 Granules, chippings and powder of marble, whether or not heat-treated Free F

25174900
Granules, chippings and powder, of travertine/calcareous monument. or build.stone
(except marble)/granite/porphyry/basalt/sandstone etc. Free F

25181000
Dolomite, not calcined, whether or not or roughly trimmed or merely cut into blocks or
slabs of a rectangular (including square) shape Free F

25182000
Dolomite, calcined, whether or not roughly trimmed or merely cut into blocks or slabs
of a rectangular (including square) shape 3.0% A

25183000 Agglomerated dolomite (including tarred dolomite) Free F
25191000 Natural magnesium carbonate (magnesite) Free F

25199010
Fused magnesia; dead-burned (sintered) magnesia, whether or not cont. small quant.
of other oxides added before sintering Free F

25199020 Caustic calcined magnesite Free F
25199050 Magnesium oxide, nesi, whether or not pure Free F
25201000 Gypsum; anhydrite Free F

25202000
Plasters (of calcined gypsum or calcium sulfate), whether or not colored, with or
without small quantities of accelerators or retarders Free F

25210000
Limestone flux; limestone and other calcareous stone, of a kind used for the
manufacture of lime or cement Free F

25221000 Quicklime (other than calcium oxide and hydroxide of heading 2825) Free F

Annex 2.3 - U.S. Schedule - 110

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
25222000 Slaked lime (other than calcium oxide and hydroxide of heading 2825) Free F
25223000 Hydraulic lime (other than calcium oxide and hydroxide of heading 2825) Free F

25231000 Clinkers of portland, aluminous, slag, supersulfate and similar hydraulic cements Free F
25232100 Portland cement (white cement), whether or not artificially colored Free F
25232900 Portland cement (other than white cement), whether or not colored Free F
25233000 Aluminous cement, whether or not colored Free F

25239000
Slag cement, supersulfate cement and other hydraulic cements, nesoi, whether or not
colored Free F

25240000 Asbestos Free F
25251000 Mica, crude or rifted into sheets or splittings Free F
25252000 Mica, powder Free F
25253000 Mica, waste Free F

25261000
Steatite, natural n/crushed or powdered, whether or not roughly trimmed or cut into
rect. blocks or slabs; talc n/crushed or powdered Free F

25262000 Steatite, natural; talc; the foregoing crushed or powdered Free F

25281000
Sodium borates, natural, and concentrates thereof (whether or not calcined), but not
incl. borates separated from nat. brine Free F

25289000
Borates (except sodium borates), natural and conc., but n/incl. borates from nat.
brine; nat. boric acid w/not over 85% H3B03 by dry weight Free F

25291000 Feldspar Free F
25292100 Fluorspar, containing by weight 97 percent or less of calcium fluoride Free F
25292200 Fluorspar, containing by weight more than 97 percent of calcium fluoride Free F
25293000 Leucite; nepheline and nepheline syenite Free F
25301000 Vermiculite, perlite and chlorites, unexpanded Free F
25302010 Kieserite Free F
25302020 Epsom salts (natural magnesium sulfates) Free F
25309010 Natural cryolite; natural chiolite Free F
25309020 Natural micaceous iron oxides 2.9% A
25309080 Other mineral substances, not elsewhere specified or included Free F
26011100 Iron ores and concentrates (other than roasted iron pyrites), not agglomerated Free F
26011200 Iron ores and concentrates (other than roasted iron pyrites), agglomerated Free F
26012000 Roasted iron pyrites Free F

26020000
Manganese ores and concentrates including ferruginous manganese ores &
concentrates with manganese content over 20% calculated on dry weight Free F

Annex 2.3 - U.S. Schedule - 111

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

26030000 Copper ores and concentrates

1.7 cents/kg
on lead
content A

26040000 Nickel ores and concentrates Free F
26050000 Cobalt ores and concentrates Free F
26060000 Aluminum ores and concentrates Free F

26070000 Lead ores and concentrates

1.1 cents/kg
on lead
content A

26080000 Zinc ores and concentrates Free F
26090000 Tin ores and concentrates Free F
26100000 Chromium ores and concentrates Free F
26110030 Tungsten ores Free F

26110060 Tungsten concentrates

37.5 cents/kg
on tungsten

content A
26121000 Uranium ores and concentrates Free F
26122000 Thorium ores and concentrates Free F

26131000 Molybdenum ores and concentrates, roasted

12.8 cents/kg
on

molybdenum
content +

1.8% A

26139000 Molybdenum ores and concentrates, not roasted

17.8 cents/kg
on

molybdenum
content A

26140030 Synthetic rutile Free F
26140060 Titanium ores and concentrates, other than synthetic rutile Free F
26151000 Zirconium ores and concentrates Free F
26159030 Synthetic tantalum-niobium concentrates Free F
26159060 Niobium, tantalum or vanadium ores and concentrates, nesoi Free F

26161000 Silver ores and concentrates

0.8 cents/kg
on lead
content A

Annex 2.3 - U.S. Schedule - 112

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

26169000 Precious metal (other than silver) ores and concentrates

1.7 cents/kg
on lead
content A

26171000 Antimony ores and concentrates Free F
26179000 Metal ores and concentrates, nesoi Free F
26180000 Granulated slag (slag sand) from the manufacture of iron or steel Free F
26190030 Ferrous scale Free F

26190090
Slag, dross and other waste (except ferrous scale) from the manufacture of iron or
steel Free F

26201100 Hard zinc spelter Free F
26201930 Zinc dross and skimmings (not from from the mfr. of iron or steel) Free F

26201960
Ash and residues (not from the mfr. of iron or steel), containing mainly zinc, other than
hard zinc spelter/zinc dross & skimmings

0.7 cents/kg
on copper

content + 0.7
cents/kg on
lead content A

26202100
Leaded gasoline sludges and leaded anti-knock compound sludges, containing mainly
lead Free F

26202900
Ash and residues (other than from the manufacture of iron or steel), containing mainly
lead, nesoi Free F

26203000 Ash and residues (not from the mfr. of iron or steel), containing mainly copper Free F
26204000 Ash and residues (not from the mfr. of iron or steel), containing mainly aluminum Free F

26206010
Ash/residues contain arsenic, mercury, thallium or their mixtures, kind used only for
extraction of arsenic or manufacture of its compounds 5.0% A

26206090
Ash/residue contain arsenic,mercury,thallium/their mixtures,kind used only for
extraction of those metals or manufacture of their compounds Free F

26209100
Ash and residues (other than from the manufacture of iron or steel), containing
antimony, beryllium, cadmium, chromium or their mixtures Free F

26209910
Ash and residues (other than from the manufacture of iron or steel), containing mainly
vanadium Free F

26209920
Ash and residues (other than from the manufacture of iron or steel), containing mainly
tungsten

17.6 cents/kg
on tungsten
content +

3.8% A

Annex 2.3 - U.S. Schedule - 113

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

26209930
Materials (ash and residues) not provided for elsewhere in heading 2620 containing
by weight over 10 percent nickel Free F

26209950
Slag (other than from the manufacture of iron or steel) contains over 40% titanium & if
has over 2% Cu/Pb/Zn is not for recovery thereof Free F

26209975
Residues (not from mfr. of iron or steel) cont. metals/metal compounds nesoi, and
n/adv. in value or cond. & if > 2% Cu/Pb/Zn n/for recovery Free F

26209985
Other ash and residues (other than from the manufacture of iron or steel), containing
metals or metal compounds, nesoi Free F

26211000 Ash and residues from the incineraction of municipal waste Free F

26219000 Other slag and ash, including seaweed ash (kelp), not elsewhere specified or included Free F
27011100 Coal, anthracite, whether or not pulverized, but not agglomerated Free F
27011200 Coal, bituminous, whether or not pulverized, but not agglomerated Free F

27011900
Coal, other than anthracite or bituminous, whether or not pulverized, but not
agglomerated Free F

27012000 Coal, briquettes, ovoids and similar solid fuels manufactured from coal Free F
27021000 Lignite (excluding jet), whether or not pulverized, but not agglomerated Free F
27022000 Lignite (excluding jet), agglomerated Free F
27030000 Peat (including peat litter), whether or not agglomerated Free F

27040000
Coke and semicoke of coal, lignite or peat, whether or not agglomerated; retort
carbon Free F

27050000
Coal gas, water gas, producer gas and similar gases, other than petroleum gases or
other gaseous hydrocarbons Free F

27060000
Tars (including reconstituted tars), distill. from coal, lignite or peat, and other mineral
tars, whether dehydrated or partially distilled Free F

27071000
Benzene, from distillation of hi-temp coal tar or in which wt. of aromatic components
o/wt. of nonaromatic components Free F

27072000
Toluene, from distillation of hi-temp coal tar or in which wt. of aromatic components
o/wt. of nonaromatic components Free F

27073000
Xylenes, from distillation of hi-temp coal tar or in which wt. of aromatic components
o/wt. of nonaromatic components Free F

27074000
Naphthalene, from distillation of hi-temp coal tar or in which wt. of aromatic
components o/wt. of nonaromatic components Free F

27075000
Aromatichydrocarbon mix.(from dist.ofhi-temp coaltar or wt.of aromatic >
nonaromatic),65%+ by vol.(incl.losses) dist. at 250 C/ASTM D 86 Free F

Annex 2.3 - U.S. Schedule - 114

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

27076005 Phenols > 50% by wt hydroxybenzene
2.9 cents/kg

+ 12.5% A

27076010
Metacresol/orthocresol/paracresol/metaparacresol (from dist.of hi-temp coal tar or wt.
of aromatic > nonaromatic), w/purity of 75%+ by wt.

0.9 cents/kg
+ 3% A

27076090 Phenols, nesoi Free F

27079100 Creosote oils, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic Free F
27079910 Light oil, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic Free F
27079920 Picolines, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic Free F

27079940
Carbazole, from dist.of hi-temp coal tar or wt. of aromatic exceeds nonaromatic,
w/purity of 65% or more by wt.

0.9 cents/kg
+ 3% A

27079950
Other products of hi-temp coal tar distillation and like products in which aromatic
constituents exceed nonaromatic constituents, nesi Free F

27081000 Pitch, obtained from coal tar or other mineral tars Free F
27082000 Pitch coke, obtained from coal tar or other mineral tars Free F

27090010
Petroleum oils and oils from bituminous minerals, crude, testing under 25 degrees
A.P.I.

5.25
cents/bbl A

27090020
Petroleum oils and oils from bituminous minerals, crude, testing 25 degrees A.P.I. or
more

10.5
cents/bbl A

27101115
Light oil motor fuel from petroleum oils and bituminous minerals (o/than crude) or
preps. 70%+ by wt. from petroleum oils

52.5
cents/bbl A

27101118
Light oil motor fuel blending stock from petroleum oils & bituminous minerals (o/than
crude) or prep 70%+ by wt. from petroleum oils

52.5
cents/bbl A

27101125
Naphthas (exc. motor fuel/mtr fuel blend. stock) fr petroleum oils & bitumin minerals
(o/than crude) or preps 70%+ by wt. fr petroleum oils

10.5
cents/bbl A

27101145
Light oil mixt. of hydrocarbons fr petro oils & bitum min(o/than crude) or prep 70%+
wt. fr petro oils, nesoi,n/o 50% any single hydrocarbon

10.5
cents/bbl A

27101190
Light oils and preparations from petroleum oils & oils from bituminous min. or preps
70%+ by wt. from petro. oils or bitum. min., nesoi 7.0% A

27101905
Distillate and residual fuel oil (including blends) derived from petroleum or oils from
bituminous minerals, testing under 25 degrees A.P.I.

5.25
cents/bbl A

27101910
Distillate and residual fuel oil (including blends) derived from petroleum oils or oil of
bituminous minerals, testing 25 degree A.P.I. or >

10.5
cents/bbl A

27101915
Kerosene-type jet fuel from petroleum oils and oils of bitumin minerals (o/than crude)
or preps. 70%+ by wt. from petroleum oils

52.5
cents/bbl A

Annex 2.3 - U.S. Schedule - 115

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

27101921
Kerosene motor fuel (not jet) from petro oils and bitumin minerals (o/than crude) or
preps. 70%+ by wt. from petroleum oils

52.5
cents/bbl A

27101922
kerosene motor fuel blending stock (not jet), from petro oils and bitumin. minerals
(o/than crude) or preps. 70%+ by wt. from petro oils

52.5
cents/bbl A

27101923
Kerosene (ex. motor fuel/mtr fuel blend stock/jet), fr petro oils and bitumin. minerals
(o/than crude) or preps. 70%+ by wt. fr petro oils

10.5
cents/bbl A

27101930
Lubricating oils, w/or w/o additives, fr. petro oils and bitumin minerals (o/than crude) or
preps. 70%+ by wt. fr. petro oils 84 cents/bbl A

27101935
Lubricating greases from petro oil/bitum min/70%+ by wt. fr. petro. oils but n/o 10% by
wt. of fatty acid salts animal/vegetable origin 5.8% A

27101940
Lubricating greases from petro oil/bitum min/70%+ by wt. fr. petro. oils but over 10%
by wt. of fatty acid salts animal/vegetable origin

1.3 cents/kg
+ 5.7% A

27101945
Mixture of hydrocarbons from petro oils & bitum. min. or preps.70%+ by wt. fr. petro.
oils, nesoi, n/o 50% any single hydrocarbon

10.5
cents/bbl A

27101990
Petroleum oils & oils from bituminous minerals or preps nesoi 70%+ by wt. from
petroleum oils or bitum. min., not waste, nesoi 7.0% A

27109100
Waste oils from petro oils/bitum minerals/preps 70%+ by wt. fr. petro oils/bitum
minerals containing PCBs, PCTs or PBBs

10.5
cents/bbl A

27109905
Wastes of distillate and residual fuel oil (including blends) derived from petroleum
oil/bituminous minerals, testing under 25 degree A.P.I.

5.25
cents/bbl A

27109910
Wastes of distillate and residual fuel oil (including blends) derived from petroleum
oil/bituminous minerals, testing 25 degrees A.P.I. or >

10.5
cents/bbl A

27109916
Waste motor fuel or motor fuel blending stock from petro oils and bitumin. minerals
(o/than crude) or preps. 70%+ by wt. from petro oils

52.5
cents/bbl A

27109921
Waste kerosene or naphthas from petro oils and bitumin minerals (o/than crude) or
preps. 70%+ by wt. From petro oils/bitumin minerals

10.5
cents/bbl A

27109931
Waste lubricating oils, w/or w/o additives, from petro oils and bitumin minerals (o/than
crude) or preps. 70%+ by wt. from petro oils 84 cents/bbl A

27109932
Waste lubricating greases from petro oil/bitum min/70%+ by wt. fr petro oils but n/o
10% by wt. of fatty acid salts animal/vegetable origin 5.8% A

27109939
Waste lubricating greases from petro oil/bitum min/70%+ by wt. fr petro oils but over
10% by wt. of fatty acid salts animal/vegetable origin

1.3 cents/kg
+ 5.7% A

27109945
Waste mixtures of hydrocarbons from petro oils & bitum. min. or preps.70%+ by wt. fr.
petro oils, nesoi, n/o 50% any single hydrocarbon

10.5
cents/bbl A

27109990
Waste petroleum oils & oils from bitum. min. or preps nesoi 70%+ by wt. from petro.
oils or bitum. min., nesoi 7.0% A

Annex 2.3 - U.S. Schedule - 116

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
27111100 Natural gas, liquefied Free F
27111200 Propane, liquefied Free F
27111300 Butanes, liquefied Free F
27111400 Ethylene, propylene, butylene and butadiene, liquefied Free F
27111900 Liquefied petroleum gases and other gaseous hydrocarbons, nesoi Free F
27112100 Natural gas, in gaseous state Free F
27112900 Petroleum gases and other gaseous hydrocarbons, except natural gas Free F
27121000 Petroleum jelly Free F

27122000
Paraffin wax (whether or not colored), obtained by synthesis or other process and less
than 0.75% oil by wt. Free F

27129010 Montan wax (whether or not colored), obtained by synthesis or other process Free F

27129020
Mineral waxes (i.e.,paraffin w/0.75%+ oil, microcrystall. wax, slack lignite & peat
waxes, ozokerite), obtained by synthesis Free F

27131100 Coke, petroleum, not calcined Free F
27131200 Coke, petroleum coke, calcined Free F
27132000 Petroleum bitumen Free F

27139000
Residues (except petroleum coke or petroleum bitumen) of petroleum oils or of oils
obtained from bituminous materials Free F

27141000 Bituminous or oil shale and tar sands Free F
27149000 Bitumen and asphalt, natural; asphaltites and asphaltic rocks Free F

27150000
Bituminous mixtures based on natural asphalt, natural bitumen, petroleum bitumen,
mineral tar or mineral tar pitch Free F

27160000 Electrical energy Free F
28011000 Chlorine Free F
28012000 Iodine Free F
28013010 Fluorine 3.7% A
28013020 Bromine 5.5% A
28020000 Sulfur, sublimed or precipitated; colloidal sulfur Free F

28030000 Carbon (carbon blacks and other forms of carbon not elsewhere specified or included) Free F
28041000 Hydrogen 3.7% A
28042100 Argon 3.7% A
28042900 Rare gases, other than argon 3.7% A
28043000 Nitrogen 3.7% A
28044000 Oxygen 3.7% A
28045000 Boron; tellurium Free F

Annex 2.3 - U.S. Schedule - 117

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
28046100 Silicon containing by weight not less than 99.99 percent of silicon Free F

28046910
Silicon, containing by weight less than 99.99 percent but not less than 99 percent of
silicon 5.3% A

28046950 Silicon, containing by weight less than 99 percent of silicon 5.5% A
28047000 Phosphorus Free F
28048000 Arsenic Free F
28049000 Selenium Free F
28051100 Sodium 5.3% A
28051200 Calcium 3.0% A
28051910 Strontium 3.7% A
28051920 Barium Free F
28051990 Alkali metals, other than sodium 5.5% A

28053000 Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed 5.0% A
28054000 Mercury 1.7% A
28061000 Hydrogen chloride (Hydrochloric acid) Free F
28062000 Chlorosulfuric acid 4.2% A
28070000 Sulfuric acid; oleum Free F
28080000 Nitric acid; sulfonitric acids Free F
28091000 Diphosphorus pentoxide Free F
28092000 Phosphoric acid and polyphosphoric acids Free F
28100000 Oxides of boron; boric acids 1.5% A
28111100 Hydrogen fluoride (Hydrofluoric acid) Free F
28111910 Arsenic acid 2.3% A
28111930 Hydrobromic acid Free F
28111960 Other inorganic acids 4.2% A
28112100 Carbon dioxide 3.7% A
28112210 Synthetic silica gel 3.7% A
28112250 Silicon dioxide, other than synthetic silica gel Free F
28112300 Sulfur dioxide 4.2% A
28112910 Arsenic trioxide Free F
28112920 Selenium dioxide Free F
28112950 Other inorganic oxygen compounds of nonmetals, nesoi 3.7% A
28121010 Phosphorus pentachloride Free F
28121050 Chlorides and chloride oxides other than phosphorus pentachloride 3.7% A

Annex 2.3 - U.S. Schedule - 118

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

28129000 Halides and halide oxides of nonmetals, excluding chlorides and chloride oxides 3.7% A
28131000 Carbon disulfide 3.7% A
28139010 Arsenic sulfides Free F
28139020 Phosphorus sulfides Free F

28139050
Sulfides of nonmetals, excluding carbon disulfide and sulfides of arsenic or
phosphorus 3.7% A

28141000 Anhydrous ammonia Free F
28142000 Ammonia in aqueous solution Free F
28151100 Sodium hydroxide (Caustic soda), solid Free F

28151200 Sodium hydroxide (Caustic soda), in aqueous solution (Soda lye or liquid soda) Free F
28152000 Potassium hydroxide (Caustic potash) Free F
28153000 Peroxides of sodium or potassium 3.7% A
28161000 Hydroxide and peroxide of magnesium 3.1% A
28164010 Oxides, hydroxides and peroxides of strontium 4.2% A
28164020 Oxides, hydroxides and peroxides of barium 2.0% A
28170000 Zinc oxide; zinc peroxide Free F
28181010 Artificial corundum, crude Free F
28181020 Artificial corundum, in grains, or ground, pulverized or refined 1.3% A
28182000 Aluminum oxide, other than artificial corundum Free F
28183000 Aluminum hydroxide Free F
28191000 Chromium trioxide 3.7% A
28199000 Chromium oxides and hydroxides, other than chromium trioxide 3.7% A
28201000 Manganese dioxide 4.7% A
28209000 Manganese oxides, other than manganese dioxide 4.7% A
28211000 Iron oxides and hydroxides 3.7% A

28212000
Earth colors containing 70 percent or more by weight of combined iron evaluated as
Fe2O3 5.5% A

28220000 Cobalt oxides and hydroxides; commercial cobalt oxides 0.1% A
28230000 Titanium oxides 5.5% A
28241000 Lead monoxide (Litharge, massicot) 3.0% A
28242000 Red lead and orange lead 3.4% A
28249010 Lead suboxide (Leady litharge) 5.5% A
28249050 Lead oxides, nesoi 4.8% A
28251000 Hydrazine and hydroxylamine and their inorganic salts 3.7% A

Annex 2.3 - U.S. Schedule - 119

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
28252000 Lithium oxide and hydroxide 3.7% A
28253000 Vanadium oxides and hydroxides 5.5% A
28254000 Nickel oxides and hydroxides Free F
28255010 Cupric oxide 4.3% A
28255020 Cuprous oxide 5.0% A
28255030 Copper hydroxides 3.9% A
28256000 Germanium oxides and zirconium dioxide 3.7% A
28257000 Molybdenum oxides and hydroxides 3.2% A
28258000 Antimony oxides Free F
28259010 Beryllium oxide and hydroxide 3.7% A
28259015 Niobium oxide 3.7% A
28259020 Tin oxides 4.2% A
28259030 Tungsten oxides 5.5% A
28259045 Mercuric oxide Free F
28259075 Cadmium oxide Free F
28259090 Other inorganic bases; other metal oxides, hydroxides and peroxides, nesoi 3.7% A
28261110 Ammonium fluoride 3.1% A
28261150 Sodium fluoride 3.7% A
28261200 Fluorides of aluminum Free F
28261900 Fluorides, other than of ammonium, sodium or aluminum 3.9% A
28262000 Fluorosilicates of sodium or of potassium 4.1% A
28263000 Sodium hexafluoroaluminate (Synthetic cryolite) Free F
28269000 Other complex fluorine salts, nesoi 3.1% A
28271000 Ammonium chloride 2.9% A
28272000 Calcium chloride Free F
28273100 Magnesium chloride 1.5% A
28273200 Aluminum chloride Free F
28273300 Iron chlorides 3.7% A
28273400 Cobalt chlorides 4.2% A
28273500 Nickel chloride 3.7% A
28273600 Zinc chloride 1.6% A
28273910 Vanadium chlorides 5.5% A
28273920 Mercury chlorides 5.1% A
28273925 Tin chlorides 4.2% A
28273930 Titanium chlorides 4.9% A
28273940 Tungsten hexachloride 5.5% A

Annex 2.3 - U.S. Schedule - 120

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
28273945 Barium chloride 4.2% A
28273950 Chlorides, nesoi 3.7% A
28274100 Chloride oxides and chloride hydroxides of copper 3.9% A
28274910 Chloride oxides and chloride hydroxides of vanadium 5.5% A
28274950 Chloride oxides and chloride hydroxides other than of copper or of vanadium 5.5% A
28275100 Bromides of sodium or potassium Free F
28275925 Bromides or bromide oxides of ammonium, calcium, or zinc Free F
28275950 Bromides and bromide oxides, nesoi 3.6% A
28276010 Iodide and iodide oxide of calcium or copper Free F
28276020 Iodide and iodide oxide of potassium 2.8% A
28276050 Iodides and iodide oxides, other than of calcium, copper or potassium 4.2% A
28281000 Commercial calcium hypochlorite and other calcium hypochlorites 2.4% A
28289000 Hypochlorites, except of calcium; hypobromites; chlorites 3.7% A
28291100 Sodium chlorate Free F
28291900 Chlorates, other than of sodium 3.3% A
28299005 Potassium bromate Free F
28299025 Sodium bromate Free F
28299040 Perchlorates, perbromates, iodates, periodates; of potassium 3.1% A
28299060 Perchlorates, perbromates, iodates, periodates, excluding potassium nesoi 3.7% A
28301000 Sodium sulfides 3.7% A
28302010 Zinc sulfide, luminescent grade, purity>= 99.99 % By wt. Free F
28302020 Zinc sulfide excluding luminescent grade 2.8% A
28303000 Cadmium sulfide 3.1% A
28309000 Polysulfides; sulfides, other than those of sodium, zinc and cadmium 3.0% A
28311010 Sodium formaldehyde sulfoxylate Free F
28311050 Dithionites and sulfoxylates of sodium 5.5% A
28319000 Dithionites and sulfoxylates, other than those of sodium 5.5% A
28321000 Sodium sulfites 1.5% A
28322000 Sulfites, except sodium sulfites 3.1% A
28323010 Sodium thiosulfate 1.5% A
28323050 Thiosulfates, except sodium thiosulfate 3.1% A
28331110 Disodium sulfate, crude (Salt cake) Free F
28331150 Disodium sulfate, other than crude 0.4% A
28331900 Sodium sulfates, other than disodium sulfate Free F
28332100 Magnesium sulfate 3.7% A
28332200 Aluminum sulfate Free F

Annex 2.3 - U.S. Schedule - 121

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
28332300 Chromium sulfate 3.7% A
28332400 Nickel sulfate 3.2% A
28332500 Copper sulfate 1.4% A
28332600 Zinc sulfate 1.6% A
28332700 Barium sulfate 0.6% A
28332910 Cobalt sulfate 1.4% A
28332920 Iron sulfate Free F
28332930 Vanadium sulfate 5.5% A
28332950 Other sulfates nesoi 3.7% A
28333000 Alums 1.6% A
28334020 Sodium peroxosulfates (sodium persulfates) 3.7% A
28334060 Peroxosulfates (persulfates), nesoi 3.1% A
28341010 Sodium nitrite 5.5% A
28341050 Nitrites, other than of sodium 3.1% A
28342100 Potassium nitrate Free F
28342905 Bismuth nitrate 5.5% A
28342910 Calcium nitrate Free F
28342920 Strontium nitrate 4.2% A
28342950 Nitrates, nesoi 3.5% A
28351000 Phosphinates (hypophosphites) and phosphonates (phosphites) 3.1% A
28352200 Mono- or disodium phosphates 1.4% A
28352300 Trisodium phosphate 2.2% A
28352400 Potassium phosphate 3.1% A
28352500 Calcium hydrogenorthophosphate ("Dicalcium phosphate") Free F
28352600 Other phosphates of calcium, nesoi Free F
28352910 Aluminum phosphate Free F
28352920 Triammonium phosphate 1.5% A
28352950 Phosphates, nesoi 4.1% A
28353100 Sodium triphosphate (Sodium tripolyphosphate) 1.4% A
28353910 Potassium polyphosphate 3.1% A

28353950 Polyphosphates, other than sodium triphosphate and potassium polyphosphate 3.7% A

28361000
Commercial ammonium carbonate, containing ammonium carbamate, and other
ammonium carbonates 1.7% A

28362000 Disodium carbonate 1.2% A
28363000 Sodium hydrogencarbonate (Sodium bicarbonate) Free F

Annex 2.3 - U.S. Schedule - 122

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
28364010 Dipotassium carbonate 1.9% A
28364020 Potassium hydrogencarbonate (Potassium bicarbonate) 1.3% A
28365000 Calcium carbonate Free F
28366000 Barium carbonate 2.3% A
28367000 Lead carbonate 0.5% A
28369100 Lithium carbonates 3.7% A
28369200 Strontium carbonate 4.2% A
28369910 Cobalt carbonates 4.2% A
28369920 Bismuth carbonate 5.5% A
28369950 Carbonates nesoi, and peroxocarbonates (percarbonates) 3.7% A
28371100 Sodium cyanide Free F
28371900 Cyanides and cyanide oxides, except those of sodium Free F
28372010 Potassium ferricyanide 1.1% A
28372050 Complex cyanides, excluding potassium ferricyanide 1.7% A
28380000 Fulminates, cyanates and thiocyanates 3.1% A
28391100 Sodium metasilicates 1.1% A
28391900 Sodium silicates except sodium metasilicates 1.1% A
28392000 Potassium silicate 3.1% A

28399000
Silicates and commercial alkali metal silicates, excluding those of sodium and
potassium 3.1% A

28401100 Anhydrous disodium tetraborate (refined borax) 0.3% A
28401900 Disodium tetraborate (refined borax) except anhydrous 0.1% A
28402000 Borates, other than disodium tetraborate (refined borax) 3.7% A
28403000 Peroxoborates (perborates) 3.7% A
28411000 Aluminates 3.1% A
28412000 Chromates of zinc or of lead 3.7% A
28413000 Sodium dichromate 2.4% A
28415010 Potassium dichromate 1.5% A

28415090
Chromates except of zinc or lead and dichromates except of sodium or potassium;
peroxochromates 3.1% A

28416100 Potassium permanganate 5.0% A

28416900 Manganites, manganates and permanganates (except potassium permanganate) 5.0% A
28417010 Ammonium molybdate 4.3% A
28417050 Molybdates, other than of ammonium 3.7% A
28418000 Tungstates (wolframates) 5.5% A

Annex 2.3 - U.S. Schedule - 123

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
28419010 Vanadates 5.5% A
28419020 Ammonium perrhenate 3.1% A
28419030 Potassium stannate 3.1% A
28419050 Salts of oxometallic or peroxometallic acids nesoi 3.7% A
28421000 Double or complex silicates 3.7% A
28429000 Salts of inorganic acids or peroxoacids nesoi, excluding azides 3.3% A
28431000 Colloidal precious metals 5.5% A
28432100 Silver nitrate 3.7% A
28432900 Silver compounds, other than silver nitrate 3.7% A
28433000 Gold compounds 5.0% A

28439000
Inorganic or organic compounds of precious metals, excluding those of silver and
gold; amalgams of precious metals 3.7% A

28441010 Natural uranium metal 5.0% A
28441020 Natural uranium compounds Free F

28441050
Alloys, dispersions (including cermets), ceramic products and mixtures containing
natural uranium or natural uranium compounds 5.0% A

28442000
Uranium enriched in U235 and plutonium and their compounds; alloys, dispersions,
ceramic products and mixtures containing these products Free F

28443010 Thorium compounds 5.5% A
28443020 Compounds of uranium depleted in U235 Free F

28443050
Uranium depleted in U235, thorium; alloys, dispersions, ceramic products and
mixtures of these products and their compounds 5.0% A

28444000
Radioactive elements, isotopes, compounds nesoi; alloys, dispersions, ceramic
products and mixtures of these products; radioactive residues Free F

28445000 Spent (irradiated) fuel elements (cartridges) of nuclear reactors Free F
28451000 Heavy water (Deuterium oxide) Free F
28459000 Isotopes not in heading 2844 and their compounds other than heavy water Free F
28461000 Cerium compounds 5.5% A
28469020 Mixtures of rare-earth oxides or of rare-earth chlorides Free F

28469040
Yttrium materials and compounds containing by wt. >19% But < 85% yttrium oxide
equivalent Free F

28469080
Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or
of mixtures of these metals, nesoi 3.7% A

28470000 Hydrogen peroxide, whether or not solidified with urea 3.7% A

28480010
Phosphide of copper (phosphor copper), containing more than 15 percent by weight of
phosphorus 2.6% A

Annex 2.3 - U.S. Schedule - 124

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

28480090
Phosphides of metals or nonmetals, excluding ferrophosphorus and phosphor copper
containing more than 15 percent by weight of phosphorus Free F

28491000 Calcium carbide 1.8% A
28492010 Silicon carbide, crude Free F
28492020 Silicon carbide, in grains, or ground, pulverized or refined 0.5% A
28499010 Boron carbide 3.7% A
28499020 Chromium carbide 4.2% A
28499030 Tungsten carbide 5.5% A
28499050 Carbides, nesoi 3.7% A
28500005 Hydride, nitride, azide, silicide and boride of calcium Free F
28500007 Hydride, nitride, azide, silicide and boride of titanium 4.9% A
28500010 Hydride, nitride, azide, silicide and boride of tungsten 5.5% A
28500020 Hydride, nitride, azide, silicide and boride of vanadium 5.5% A

28500050
Hydrides, nitrides, azides, silicides and borides other than of calcium, titanium,
tungsten or vanadium 3.7% A

28510000
Inorganic compounds, nesoi; liquid air; compressed air; amalgams, other than of
precious metals 2.8% A

29011010 Ethane and butane Free F
29011030 n-Pentane and isopentane Free F

29011040
Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),derived in
whole or part from petroleum,shale oil or natural gas Free F

29011050
Saturated acyclic hydrocarbon (not ethane,butane,n-pentane or isopentane),not
derived in whole or part petroleum,shale oil or natural gas Free F

29012100 Ethylene Free F
29012200 Propene (Propylene) Free F
29012300 Butene (Butylene) and isomers thereof Free F
29012410 Buta-l,3-diene Free F
29012420 Isoprene, having a purity of 95 percent or more by weight Free F
29012450 Isoprene less than 95 percent pure Free F

29012910
Unsaturated acyclic hydrocarbons, nesoi, derived in whole or in part from petroleum,
shale oil or natural gas Free F

29012950
Unsaturated acyclic hydrocarbons, nesoi, not derived in whole or in part from
petroleum, shale oil or natural gas Free F

29021100 Cyclohexane Free F

29021900
Cyclanic hydrocarbons (except cyclohexane), cyclenic hydrocarbons and
cycloterpenes Free F

Annex 2.3 - U.S. Schedule - 125

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29022000 Benzene Free F
29023000 Toluene Free F
29024100 o-Xylene Free F
29024200 m-Xylene Free F
29024300 p-Xylene Free F
29024400 Mixed xylene isomers Free F
29025000 Styrene Free F
29026000 Ethylbenzene Free F
29027000 Cumene Free F
29029010 Pseudocumene Free F

29029020
Acenaphthene, chrysene, cymene, dimethylnaphthalenes, fluoranthene, fluorene,
indene, mesitylene, and other specified cyclic hydrocarbons Free F

29029030 Alkylbenzenes and polyalkylbenzenes Free F
29029040 Anthracene and 1,4-di-(2-methylstyryl)benzene Free F
29029060 Biphenyl (diphenyl), in flakes Free F
29029090 Cyclic hydrocarbons, nesoi Free F
29031100 Chloromethane (Methyl chloride) & chloroethane (Ethyl chloride) 5.5% A
29031200 Dichloromethane (Methylene chloride) 3.7% A
29031300 Chloroform (Trichloromethane) 5.5% A
29031400 Carbon tetrachloride 2.3% A
29031500 1,2-Dichloroethane (Ethylene dichloride) 5.5% A
29031905 1,2-Dichloropropane (Propylene dichloride) and dichlorobutanes 5.1% A
29031910 Hexachloroethane and tetrachloroethane 3.7% A
29031930 sec-Butyl chloride Free F
29031960 Saturated chlorinated derivatives of acyclic hydrocarbons, nesoi 5.5% A
29032100 Vinyl chloride (Chloroethylene) 5.5% A
29032200 Trichloroethylene 4.2% A
29032300 Tetrachloroethylene (Perchloroethylene) 3.4% A
29032900 Unsaturated chlorinated derivatives of acyclic hydrocarbons, nesoi 5.5% A
29033005 Ethylene dibromide 5.4% A

29033015 Acetylene tetrabromide; alkyl bromides; methylene dibromide; and vinyl bromide Free F

29033020 Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons, nesoi 3.7% A
29034100 Trichlorofluoromethane 3.7% A
29034200 Dichlorodifluoromethane 3.7% A

Annex 2.3 - U.S. Schedule - 126

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29034300 Trichlorotrifluoroethanes 3.7% A
29034400 Dichlorotetrafluoroethanes and chloropentafluoroethane 3.7% A

29034500
Other halogenated acyclic hydrocarbon derivatives perhalogenated only with fluorine
and chlorine 3.7% A

29034600 Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes 3.7% A
29034700 Other perhalogenated acyclic hydrocarbon derivatives, nesoi 3.7% A
29034910 Bromochloromethane Free F

29034990
Other halogenated derivatives of acyclic hydrocarbons containing two or more
different halogens, nesoi 3.7% A

29035100 1,2,3,4,5,6-Hexachlorocyclohexane 5.5% A
29035905 Dibromoethyldibromocyclohexane Free F

29035910
Halogenated pesticides derived in whole or in part from benzene or other aromatic
hydrocarbon, nesoi 5.5% A

29035915
Halogenated products derived in whole or in part from benzene or other aromatic
hydrocarbon, described in additional U.S. note 3 to sec. VI 5.5% A

29035920
Halogenated derivatives derived in whole or in part from benzene or other aromatic
hydrocarbon, nesoi 5.5% A

29035930
Chlorinated, but not otherwise halogenated derivatives of cyclanic, cyclenic or
cycloterpenic hydrocarbons, nesoi 5.5% A

29035940 1,3,5,7,9,11-Hexabromocyclododecane 3.7% A
29035960 Tetrabromocyclooctane Free F

29035970
Other halogenated derivatives of cyclanic etc hydrocarbons not deriv from benzene or
other aromatic hydrocarbons 3.7% A

29036110 Chlorobenzene 5.5% A
29036120 o-Dichlorobenzene 5.5% A
29036130 p-Dichlorobenzene 5.5% A
29036200 Hexachlorobenzene and DDT (1,1,1-Trichloro-2,2-bis(p-chlorophenyl)ethane) 5.5% A

29036905
3-Bromo-alpha,alpha,alpha-trifluorotoluene; and other specified halogenated
derivatives of aromatic hydrocarbons 5.5% A

29036908 p-Chlorobenzotrifluoride; and 3,4-Dichlorobenzotrifluoride 5.5% A

29036910 m-Dichlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes 5.5% A
29036915 Triphenylmethyl chloride Free F

29036920
Benzyl chloride (alpha-Chlorotoluene); benzotrichloride (alpha,alpha,alpha-
trichlorotoluene) 5.5% A

Annex 2.3 - U.S. Schedule - 127

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29036923 Pentabromoethylbenzene Free F
29036927 Tribromocumene 5.5% A
29036930 Pesticides derived from halogenated derivatives of aromatic hydrocarbons 5.5% A
29036980 Other halogenated derivatives of aromatic hydrocarbons, nesoi 5.5% A
29041004 2-Anthracenesulfonic acid 5.5% A
29041008 Benzenesulfonyl chloride 5.5% A

29041010
m-Benzenedisulfonic acid, sodium salt; 1,5-naphthalenedisulfonic acid; and p-
toluenesulfonyl chloride 5.5% A

29041015 Mixtures of 1,3,6-naphthalenetrisulfonic acid and 1,3,7-naphthalenetrisulfonic acid 5.5% A

29041032
Aromatic derivatives of hydrocarbons containing only sulfo groups, their salts and
ethyl esters, described in add. U.S. note 3 to sec. VI 5.5% A

29041037
Aromatic derivatives of hydrocarbons containing only sulfo groups, their salts and
ethyl esters, nesoi 5.5% A

29041050
Nonaromatic derivatives of hydrocarbons containing only sulfo groups, their salts and
ethyl esters, nesoi 4.2% A

29042010 p-Nitrotoluene 5.5% A
29042015 p-Nitro-o-xylene 5.5% A
29042020 Trinitrotoluene Free F
29042030 5-tert-Butyl-2,4,6-trinitro-m-xylene (Musk xylol) and other artificial musks 5.5% A

29042035 Nitrated benzene, nitrated toluene (except p-nitrotoluene) or nitrated naphthalene 5.5% A

29042040
Aromatic derivatives of hydrocarbons containing only nitro or only nitroso groups,
described in additional U.S. note 3 to section VI 5.5% A

29042045
Aromatic derivatives of hydrocarbons containing only nitro or only nitroso groups,
nesoi 5.5% A

29042050
Nonaromatic derivatives of hydrocarbons containing only nitro or only nitroso groups,
nesoi 5.5% A

29049004 o- and p-Nitrochlorobenzenes 5.5% A
29049008 m-Nitrochlorobenzene 5.5% A

29049015
4-Chloro-3-nitro-alpha,alpha,alpha-trifluorotoluene; and other specified aromatic
sulfonated, nitrated or nitrosated deriv. of hydrocar. 5.5% A

29049020 Nitrotoluenesulfonic acids 5.5% A

29049030
1-Bromo-2-nitrobenzene; 1-chloro-3,4-dinitrobenzene; 1,2-dichloro-4-nitrobenzene;
and o-fluoronitrobenzene 5.5% A

29049035 4,4'-Dinitrostilbene-2,2'-disulfonic acid 5.5% A

Annex 2.3 - U.S. Schedule - 128

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29049040
Aromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons nesoi,
described in additional U.S. note 3 to section VI 5.5% A

29049047 Aromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons, nesoi 5.5% A

29049050 Nonaromatic sulfonated, nitrated or nitrosated derivatives of hydrocarbons nesoi 3.7% A

29051110
Methanol (Methyl alcohol) imported only for use in producing synthetic natural gas
(SNG) or for direct use as a fuel Free F

29051120
Methanol (Methyl alcohol), other than imported only for use in producing synthetic
natural gas (SNG) or for direct use as fuel 5.5% A

29051200 Propan-1-ol (Propyl alcohol) and Propan-2-ol (isopropyl alcohol) 5.5% A
29051300 Butan-1-ol (n-Butyl alcohol) 5.5% A
29051410 tert-Butyl alcohol, having a purity of less than 99 percent by weight Free F

29051450
Butanols other than butan-1-ol and tert-butyl alcohol having a purity of less than 99
percent by weight 5.5% A

29051500 Pentanol (Amyl alcohol) and isomers thereof 5.5% A
29051600 Octanol (Octyl acohol) and isomers thereof 3.7% A

29051700
Dodecan-1-ol (Lauryl alcohol); hexadecan-1-ol (Cetyl alcohol); octadecan-1-ol (Stearyl
alcohol) 5.0% A

29051900 Saturated monohydric alcohols, nesoi 3.7% A
29052210 Geraniol 3.0% A
29052220 Isophytol 3.7% A
29052250 Acyclic terpene alcohols, other than geraniol and isophytol 4.8% A
29052910 Allyl alcohol 5.5% A

29052990 Unsaturated monohydric alcohols, other than allyl alcohol or acyclic terpene alcohols 3.7% A
29053100 Ethylene glycol (Ethanediol) 5.5% A
29053200 Propylene glycol (Propane-1,2-diol) 5.5% A
29053910 Butylene glycol 5.5% A
29053920 Neopentyl glycol 5.5% A
29053960 Hexylene glycol Free F
29053990 Dihydric alcohols (diols), nesoi 5.5% A
29054100 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (Trimethylolpropane) 3.7% A
29054200 Pentaerythritol 3.7% A
29054300 Mannitol 4.6% A
29054400 D-glucitol (Sorbitol) 4.9% A
29054500 Glycerol 0.5 cents/kg A

Annex 2.3 - U.S. Schedule - 129

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29054910 Triols and tetrols 3.7% A
29054920 Esters of glycerol formed with the acids of heading 2904 5.5% A
29054930 Xylitol Free F
29054940 Polyhydric alcohols derived from sugars, nesoi 5.5% A
29054950 Polyhydric alcohols, nesoi 5.5% A
29055100 Ethchlorvynol (INN) Free F

29055910 Halogenated, sulfonated, nitrated or nitrosated derivatives of monohydric alcohols 5.5% A
29055930 Dibromoneopentylglycol Free F

29055990 Halogenated, sulfonated, nitrated or nitrosated derivatives of acyclic alcohols, nesoi 5.5% A
29061100 Menthol 2.1% A
29061200 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols 5.5% A
29061310 Inositols Free F
29061350 Sterols 3.7% A
29061400 Terpineols 5.5% A

29061910
4,4'-Isopropylidenedicyclohexanol;and mixt. w/not less 90% stereoisomers of 2-
isopropyl-5-methylcyclohexanol but n/o 30% any 1 stereoisomer Free F

29061950
Other cyclanic, cyclenic or cycloterpenic alcohols and their halogenated, sulfonated,
nitrated or nitrosated derivatives 5.5% A

29062100 Benzyl alcohol 5.5% A
29062910 Phenethyl alcohol 5.5% A

29062920
Odoriferous or flavoring compounds of aromatic alcohols and their halogenated,
sulfonated, nitrated or nitrosated derivatives, nesoi 5.5% A

29062930 1,1-Bis(4-chlorophenyl)-2,2,2-trichloroethanol (Dicofol); and p-nitrobenzyl alcohol Free F

29062960
Other aromatic alcohols and their halogenated, sulfonated, nitrated or nitrosated
derivatives 5.5% A

29071100 Phenol (Hydroxybenzene) and its salts 5.5% A
29071200 Cresols and their salts 4.2% A
29071300 Octylphenol, nonylphenol and their isomers; salts thereof 5.5% A
29071400 Xylenols and their salts Free F
29071510 alpha-Naphthol 5.5% A
29071530 2-Naphthol Free F
29071560 Naphthols and their salts, other than alpha-Naphthol and 2-Naphthol 5.5% A
29071910 Alkylcresols 5.5% A

Annex 2.3 - U.S. Schedule - 130

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29071920 Alkylphenols 5.5% A
29071940 Thymol 4.2% A
29071960 2-t-Butyl ethyl phenol; and 6-t-butyl-2,4-xyleno Free F
29071980 Other monophenols 5.5% A
29072100 Resorcinol and its salts 5.5% A
29072210 Hydroquinone (Quinol) and its salts, photographic grade 5.5% A
29072250 Hydroquinone (Quinol) and its salts, other than photographic grade 5.5% A
29072300 4,4'-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) and its salts 5.5% A
29072905 Phenol-alcohols 5.5% A
29072910 Pyrogallic acid 1.3% A
29072915 4,4'-Biphenol Free F
29072925 tert-Butylhydroquinone 5.5% A
29072990 Other polyphenols, nesoi 5.5% A
29081005 2,2-Bis(4-hydroxyphenyl)-1,1,1,3,3,3-hexafluoropropane Free F
29081010 6-Chloro-m-cresol [OH=1]; m-chlorophenol; and chlorothymol 5.5% A
29081015 3-Hydroxy-alpha,alpha,alpha-trifluorotoluene 5.5% A
29081020 Pentachlorophenol and its salts; and 2,4,5-trichlorophenol and its salts 5.5% A
29081025 Tetrabromobisphenol A 5.5% A

29081035
Derivatives of phenols or phenol-alcohols containing only halogen substituents and
their salts described in add. U.S. note 3 to sec. VI 5.5% A

29081060
Other halogenated, sulfonated, nitrated or nitrosated derivatives of phenol or phenol-
alcohols 5.5% A

29082004
Specified derivatives of phenols or phenol-alcohols containing only sulfo groups, their
salts and esters 5.5% A

29082008 4-Hydroxy-1-naphthalenesulfonic acid Free F
29082015 1,8-Dihydroxynaphthalene-3,6-disulfonic acid and its sodium salt 5.5% A

29082020
Derivatives nesoi,of phenols or phenol-alcohols cont. only sulfo groups, their salts and
esters, described in add. U.S. note 3 to section VI 5.5% A

29082060
Derivatives of phenol or phenol-alcohols containing only sulfo groups, their salts and
esters, nesoi 5.5% A

29089004 p-Nitrophenol 5.5% A
29089008 Nitrophenols, except p-nitrophenol 5.5% A
29089024 4,6-Dinitro-o-cresol 5.5% A
29089028 4-Nitro-m-cresol 5.5% A
29089030 Dinitrobutylphenol and its salts 5.5% A

Annex 2.3 - U.S. Schedule - 131

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29089040
Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-
alcohols described in additional U.S. note 3 to section VI 5.5% A

29089050
Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-
alcohols, nesoi 5.5% A

29091100 Diethyl ether 1.0% A
29091914 Methyl tertiay-butyl ether. (MTBE) 5.5% A
29091918 Ethers of acyc monohydric alcohols & deriv, nesoi 5.5% A
29091930 Triethylene glycol dichloride Free F

29091960
Ethers of polyhydric alcohols and their halogenated, sulfonated, nitrated or nitrosated
derivatives, nesoi 5.5% A

29092000
Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulfonated, nitrated
or nitrosated derivatives 3.7% A

29093005
5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl
ether 5.5% A

29093007 Decabromodiphenyl oxide; and octabromodiphenyl oxide 5.5% A

29093009
Bis-(tribromophenoxy)ethane; pentabromodiphenyl oxide; and
tetradecabromodiphenoxy benzene Free F

29093010 6-tert-Butyl-3-methyl-2,4-dinitroanisole (Musk ambrette) and other artificial musks 5.5% A

29093020
Odoriferous or flavoring compounds of aromatic ethers and their halogenated,
sulfonated, nitrated or nitrosated derivatives, nesoi 5.5% A

29093030
Pesticides, of aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated
derivatives 5.5% A

29093040
Aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives,
nesoi, described in add. U.S. note 3 to section VI 5.5% A

29093060
Other aromatic ethers and their halogenated, sulfonated, nitrated, or nitrosated
derivatives, nesoi 5.5% A

29094100 2,2'-Oxydiethanol (Diethylene glycol, Digol) 5.5% A
29094200 Monomethyl ethers of ethylene glycol or of diethylene glyco 5.5% A
29094300 Monobutyl ethers of ethylene glycol or of diethylene glyco 5.5% A

29094400 Monoalkyl (except monomethyl) ethers of ethylene glycol or of diethylene glycol 5.5% A
29094905 Guaifenesin Free F

29094910
Other aromatic ether-alcohols, their halogenated, sulfonated, nitrated or nitrosated
derivatives described in add. US note 3 to section VI 5.5% A

Annex 2.3 - U.S. Schedule - 132

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29094915
Aromatic ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated
derivatives, nesoi 5.5% A

29094920 Nonaromatic glycerol ethers 3.7% A
29094930 Di-pentaerythritol having a purity of 94% or more by weight Free F

29094960
Other non-aromatic ether-alcohols and their halogenated, sulfonated, nitrated or
nitrosated derivatives 5.5% A

29095010 4-Ethylguaiacol 5.5% A
29095020 Guaiacol and its derivatives 5.5% A

29095040
Odoriferous or flavoring compounds of ether-phenols, ether-alcohol-phenols & their
halogenated, sulfonated, nitrated, nitrosated derivatives 4.8% A

29095045
Ether-phenols, ether-alcohol-phenols & their halogenated, sulfonated, nitrated,
nitrosated derivatives nesoi, in add. U.S. note 3 to sec. VI 5.5% A

29095050
Ether-phenols, ether-alcohol-phenols and their halogenated, sulfonated, nitrated or
nitrosated derivatives, nesoi 5.5% A

29096010
Aromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated,
nitrated, nitrosated derivatives, in add. US note 3 sec. VI 5.5% A

29096020
Aromatic alcohol peroxides, ether peroxides, ketone peroxides and their halogenated,
sulfonated, nitrated or nitrosated derivatives, nesoi 5.5% A

29096050
Nonaromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated,
nitrated or nitrosated derivatives 3.7% A

29101000 Oxirane (Ethylene oxide) 5.5% A
29102000 Methyloxirane (Propylene oxide) 5.5% A
29103000 1-Chloro-2,3-epoxypropane (Epichlorohydrin) 3.7% A
29109010 Butylene oxide 4.6% A

29109020
Aromatic epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-
membered ring, and their derivatives, nesoi 5.5% A

29109050
Nonaromatic epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-
membered ring, and their derivatives, nesoi 4.8% A

29110010 1,1-Bis-(1-methylethoxy)cyclohexane Free F

29110050
Acetals and hemiacetals, whether or not with other oxygen function, and their
halogenated, sulfonated, nitrated or nitrosated derivatives 5.3% A

29121100 Methanal (Formaldehyde) 2.8% A
29121200 Ethanal (Acetaldehyde) 5.5% A
29121300 Butanal (Butyraldehyde, normal isomer) 5.5% A
29121910 Citral 5.5% A

Annex 2.3 - U.S. Schedule - 133

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29121920
Odoriferous or flavoring compounds of acyclic aldehydes without other oxygen
function, nesoi 4.8% A

29121930 Glyoxal 3.7% A
29121940 Isobutanal 5.5% A
29121950 Acyclic aldehydes without other oxygen function, nesoi 5.5% A
29122100 Benzaldehyde 5.5% A
29122910 Phenylacetaldehyde 5.5% A
29122930 3,4-Dimethylbenzaldehyde and p-tolualdehyde Free F
29122960 Other cyclic aldehydes without other oxygen function 5.5% A
29123010 Aromatic aldehyde-alcohols 5.5% A
29123020 Hydroxycitronellal 4.8% A
29123050 Nonaromatic aldehyde-alcohols, other than hydroxycitronellal 5.1% A
29124100 Vanillin (4-Hydroxy-3-methoxybenzaldehyde) 5.5% A
29124200 Ethylvanillin (3-Ethoxy-4-hydroxy-benzaldehyde) 5.5% A
29124910 p-Anisaldehyde 5.5% A
29124915 P-Hydroxybenzaldehyde Free F

29124925
Other aromatic aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen
function 5.5% A

29124950
Nonaromatic aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen
function, nesoi 4.8% A

29125010 Metaldehyde from cyclic polymers of aldehydes Free F
29125050 Cyclic polymers of aldehydes, other than Metaldehyde. 5.5% A
29126000 Paraformaldehyde 5.1% A
29130020 4-Fluoro-3-phenoxybenzaldehyde Free F

29130040
Aromatic halogenated, sulfonated, nitrated or nitrosated derivatives of product of
heading 2912 5.5% A

29130050
Nonaromatic halogenated, sulfonated, nitrated or nitrosated derivatives of products of
heading 2912 5.5% A

29141110 Acetone, derived in whole or in part from cumene 5.5% A
29141150 Acetone, not derived in whole or in part from cumene Free F
29141200 Butanone (Methyl ethyl ketone) 3.1% A
29141300 4-Methylpentan-2-one (Methyl isobutyl ketone) 4.0% A
29141900 Acyclic ketones without other oxygen function, nesoi 4.0% A
29142110 Natural camphor Free F
29142120 Synthetic camphor 2.6% A
29142210 Cyclohexanone 5.5% A

Annex 2.3 - U.S. Schedule - 134

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29142220 Methylcyclohexanone 5.5% A
29142300 Ionones and methylionones 5.5% A
29142910 Isophorone 4.0% A

29142950 Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function, nesoi 4.8% A
29143100 Phenylacetone (Phenylpropan-2-one) 5.5% A

29143910
7-Acetyl-1,1,3,4,4,6-hexamethyltetrahydronaphthalene; 1-(2-Naphthalenyl)ethanone;
and 6-Acetyl-1,1,2,3,3,5-hexamethylindan Free F

29143990 Aromatic ketones without other oxygen function, nesoi 5.5% A
29144010 4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol) 4.0% A
29144020 1,2,3-Indantrione monohydrate (Ninhydrin) 5.5% A
29144040 Aromatic ketone-alcohols and ketone-aldehydes, nesoi 5.5% A
29144060 1,3-Dihydroxyacetone Free F
29144090 Nonaromatic ketone-alcohols and ketone-aldehydes, nesoi 4.8% A
29145010 5-Benzoyl-4-hydroxy-2-methoxy-benzenesulfonic acid Free F
29145030 Aromatic ketone-phenols and ketones with other oxygen function 5.5% A
29145050 Nonaromatic ketone-phenols and ketones with other oxygen function 4.0% A
29146100 Anthraquinone Free F
29146910 Photographic chemicals of quinones 5.5% A
29146920 Drugs of quinones 5.5% A
29146960 1,4-Dihydroxyanthraquinone; and 2-ethylanthraquinone Free F
29146990 Quinones, nesoi 5.5% A

29147010
Specified aromatic halogenated, sulfonated, nitrated or nitrosated derivatives of
ketones and quinones 5.5% A

29147030 Anthraquinone disulfonic acid, sodium salt; and 4-(3,4-dichlorophenyl)-1-tetralone Free F

29147040
Other halogenated, sulfonated, nitrated, or nitrosated derivatives of aromatic ketones
& quinones whether or not with other oxygen function 5.5% A

29147060 1-Chloro-5-hexanone Free F

29147090
Other halogenated, sulfonated, nitrated or nitrosated derivatives of non-aromatic
ketones & quinones whether or not w/other oxygen function 4.0% A

29151100 Formic acid 5.5% A
29151200 Salts of formic acid 5.5% A
29151310 Aromatic esters of formic acid 5.5% A
29151350 Nonaromatic esters of formic acid 3.7% A
29152100 Acetic acid 1.8% A

Annex 2.3 - U.S. Schedule - 135

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29152200 Sodium acetate 3.7% A
29152300 Cobalt acetates 4.2% A
29152400 Acetic anhydride 3.5% A
29152910 Cupric acetate monohydrate Free F
29152950 Other salts of acetic acid 2.8% A
29153100 Ethyl acetate 3.7% A
29153200 Vinyl acetate 3.8% A
29153300 n-Butyl acetate 5.5% A
29153400 Isobutyl acetate 5.5% A
29153500 2-Ethoxyethyl acetate (Ethylene glycol, monoethyl ether acetate) 5.5% A
29153910 Benzyl acetate 5.5% A

29153920
Odoriferous or flavoring compounds of aromatic esters of acetic acid, other than
benzyl acetate 5.5% A

29153930 Aromatic esters of acetic acid described in additional U.S. note 3 to section VI 5.5% A
29153935 Aromatic esters of acetic acid, nesoi 5.5% A
29153940 Linalyl acetate 5.5% A

29153945 Odoriferous or flavoring compounds of nonaromatic esters of acetic acid, nesoi 4.8% A
29153947 Acetates of polyhydric alcohols or of polyhydric alcohol ethers 5.5% A
29153960 Bis(bromoacetoxy)butene Free F
29153990 Other non-aromatic esters of acetic acid 3.7% A
29154010 Chloroacetic acids 1.8% A

29154020
Aromatic salts and esters of chlorocetic acids, described in additional U.S. note 3 to
section VI 5.5% A

29154030 Aromatic salts and esters of chlorocetic acids, nesoi 5.5% A
29154050 Nonaromatic salts and esters of chlorocetic acids, nesoi 3.7% A
29155010 Propionic acid 4.2% A
29155020 Aromatic salts and esters of propionic acid 5.5% A
29155050 Nonaromatic salts and esters of propionic acid 3.7% A
29156010 Aromatic salts and esters of butyric acids and valeric acids 5.5% A
29156050 Butyric acids, valeric acids, their nonaromatic salts and esters 2.1% A
29157000 Palmitic acid, stearic acid, their salts and esters 5.0% A
29159010 Fatty acids of animal or vegetable origin, nesoi 5.0% A
29159014 Valproic acid 4.2% A
29159018 Saturated acyclic monocarboxylic acids, nesoi 4.2% A

Annex 2.3 - U.S. Schedule - 136

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29159020
Aromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic
monocarboxylic acids, and their derivatives, nesoi 5.5% A

29159050
Nonaromatic anhydrides, halides, peroxides and peroxyacids, of saturated acyclic
monocarboxylic acids, and their derivatives, nesoi 3.8% A

29161100 Acrylic acid and its salts 4.2% A
29161210 Aromatic esters of acrylic acid 6.5% A
29161250 Nonaromatic esters of acrylic acid 3.7% A
29161300 Methacrylic acid and its salts 4.2% A
29161410 Dicyclopentenyloxyethyl methacrylate Free F
29161420 Other esters of methacrylic acid 3.7% A
29161510 Oleic, linoleic or linolenic acids 6.5% A
29161550 Salts and esters of oleic, linoleic or linolenic acids 4.4% A
29161910 Potassium sorbate 3.1% A
29161920 Sorbic acid 4.2% A
29161930 Unsaturated acyclic monocarboxylic acids, nesoi 6.1% A

29161950
Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids
and their derivatives, nesoi 3.7% A

29162010 Tefluthrin Free F

29162050
Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides,
peroxides, peroxyacids and their derivatives 3.7% A

29163110 Benzoic acid and its salts 6.5% A
29163120 Odoriferous or flavoring compounds of benzoic acid esters 6.5% A

29163130
Benzoic acid esters, except odoriferous or flavoring compounds, described in
additional U.S. note 3 to section VI 6.5% A

29163150 Benzoic acid esters, nesoi 6.5% A
29163210 Benzoyl peroxide 6.5% A
29163220 Benzoyl chloride 6.5% A
29163410 Phenylacetic acid (alpha-Toluic acid) 6.5% A
29163415 Odoriferous or flavoring compounds of phenylacetic acid and its salts 6.5% A
29163425 Phenylacetic acid salts, nesoi, described in additional US note 3 to section VI 6.5% A
29163455 Phenylacetic acid salts, nesoi Free F
29163515 Odoriferous or flavoring compounds of phenylacetic acid esters 6.5% A
29163525 Phenylacetic acid esters, nesoi, described in additional US note 3 to section VI 6.5% A
29163555 Phenylacetic acid esters, nesoi Free F

29163903
Benzoic anhydride; tert-butyl peroxybenzoate; p-nitrobenzoyl chloride; 2-nitro-m-toluic
acid; and 3-nitro-o-toluic acid 6.5% A

Annex 2.3 - U.S. Schedule - 137

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29163904 Specified derivatives of benzoic and toluic acids Free F
29163906 Cinnamic acid 6.5% A
29163908 4-Chloro-3-nitrobenzoic acid 6.5% A
29163912 4-Chloro-3,5-dinitrobenzoic acid and its esters 6.5% A
29163915 Ibuprofen 6.5% A
29163916 4-Chlorobenzoic acid 6.5% A
29163917 2,2-Dichlorophenylacetic acid ethyl ester and m-toluic acid Free F

29163920
Odoriferous or flavoring compounds of aromatic monocarboxylic acids, their
anhydrides, halides, peroxides, peroxyacids and derivatives 6.5% A

29163945
Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and
derivatives described in add'l US note 3 to section VI 6.5% A

29163975
Other aromatic monocarboxylic acids, their anhydrides, halides, peroxides,
peroxyacids and their derivatives 6.5% A

29171100 Oxalic acid, its salts and esters 3.1% A
29171210 Adipic acid 6.5% A
29171220 Plasticizers of adipic acid salts and esters 6.5% A
29171250 Adipic acid salts and esters, nesoi 6.5% A
29171300 Azelaic acid, sebacic acid, their salts and esters 4.8% A

29171410
Maleic anhydride derived in whole or in part from benzene or other aromatic
hydrocarbons 6.5% A

29171450
Maleic anhydride, except derived in whole or in part from benzene or other aromatic
hydrocarbons 4.2% A

29171910 Ferrous fumarate 6.5% A
29171915 Fumaric acid, derived in whole or in part from aromatic hydrocarbons 6.5% A
29171917 Fumaric acid except derived in whole or in part from aromatic hydrocarbons 4.2% A

29171920
Specified acyclic polycarboxylic acids and their derivatives, described in additional
U.S. note 3 to section VI 6.5% A

29171923 Maleic acid 6.5% A

29171927
Succinic acid, glutaric acid, and their derivatives, and derivatives of adipic, fumeric
and maleic acids, nesoi 6.5% A

29171930 Ethylene brassylate 4.8% A
29171935 Malonic acid Free F

29171940
Acyclic polycarboxylic acids, derived from aromatic hydrocarbons, and their
derivatives, nesoi 6.5% A

29171970 Acyclic polycarboxylic acids and derivative (excluding plasticizers) 4.0% A

Annex 2.3 - U.S. Schedule - 138

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29172000
Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides,
peroxides, peroxyacids and their derivatives 4.2% A

29173100 Dibutyl orthophthalates 6.5% A
29173200 Dioctyl orthophthalates 6.5% A
29173300 Dinonyl or didecyl orthophthalates 6.5% A
29173400 Esters of orthophthalic acid, nesoi 6.5% A
29173500 Phthalic anhydride 6.5% A
29173600 Terephthalic acid and its salts 6.5% A
29173700 Dimethyl terephthalate 6.5% A

29173904
1,2,4-Benzenetricarboxylic acid,1,2-dianhydride(trimellitic anhydride);naphthalic
anhydride;phthalic acid;& 4-sulfo-1,8-naphthalic anhydride 6.5% A

29173908 Naphthalic anhydride Free F
29173912 4,4'-(Hexafluoroisopropyl-indene)bis(phthalic anhydride) Free F
29173915 Isophthalic acid 6.5% A
29173917 Tetrabromophthalic anhydride 6.5% A

29173920
Plasticizers of aromatic polycarboxylic acids, their anhydrides, halides, peroxides,
peroxyacids and their derivatives 6.5% A

29173930
Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and
their derivatives nesoi, in add. U.S. note 3 to sec. VI 6.5% A

29173970
Other aromatic polycarboxylic acids and their derivatives (excluding those described
in additional US note 3 to section VI 6.5% A

29181110 Lactic acid 5.1% A
29181150 Salts and esters of lactic acid 3.4% A
29181200 Tartaric acid Free F
29181310 Potassium antimony tartrate (Tartar emetic) Free F
29181320 Potassium bitartrate (Cream of tartar) Free F
29181330 Potassium sodium tartrate (Rochelle salts) Free F
29181350 Salts and esters of tartaric acid, nesoi 4.4% A
29181400 Citric acid 6.0% A
29181510 Sodium citrate 6.5% A
29181550 Salts and esters of citric acid, except sodium citrate 3.7% A
29181610 Gluconic acid 6.0% A
29181650 Salts and esters of gluconic acid 3.7% A
29181910 Benzilic acid; and benzilic acid, methyl ester 5.8% A
29181912 Phenylglycolic acid (Mandelic acid) Free F

Annex 2.3 - U.S. Schedule - 139

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29181915 Phenylglycolic (Mandelic) acid salts and esters 6.5% A

29181920
Aromatic carboxylic acids with alcohol function, w/o other oxygen functions, and their
derivatives, described in add. U.S. note 3 to sec. VI 6.5% A

29181930
Aromatic carboxylic acids with alcohol function, without other oxygen functions, and
their derivatives, nesoi 6.5% A

29181960 Malic acid 4.0% A

29181990
Nonaromatic carboxylic acids with alcohol function, without other oxygen function, and
their derivatives, nesoi 4.0% A

29182110 Salicylic acid and its salts, suitable for medicinal use 6.5% A
29182150 Salicylic acid and its salts, not suitable for medicinal use 6.5% A
29182210 O-Acetylsalicylic acid (Aspirin) 6.5% A
29182250 Salts and esters Of O-acetylsalicylic acid 6.5% A
29182310 Salol (Phenyl salicylate) suitable for medicinal use 6.5% A

29182320
Odoriferous or flavoring compounds of other esters of salicyclic acid and their salts,
nesoi 6.5% A

29182330 Esters of salicylic acid and their salts, described in additional U.S. note 3 to section VI 6.5% A
29182350 Esters of salicylic acid and their salts, nesoi 6.5% A

29182904
2,3-Cresotic acid; m-hydroxybenzoic acid;2-hydroxybenzoic acid, calcium salt; and
other specified carboxylic acids w/phenol function 5.8% A

29182908 m-Hydroxybenzoic acid Free F
29182920 Gentisic acid; and hydroxycinnamic acid and its salts 6.5% A
29182922 p-Hydroxybenzoic acid 6.5% A
29182925 3-Hydroxy-2-naphthoic acid 6.5% A
29182930 Gallic acid 1.0% A
29182939 4,4-Bis(4-hydroxyphenyl)-pentanoic acid; and 3,5,6-triclorosalicylic acid Free F

29182965
Carboxylic acids with phenol function but w/o other oxygen function, described in
add'l. U.S. note 3 to section VI 6.5% A

29182975
Other carboxylic acids w/phenol function but w/o other oxygen function & their
derivatives (excluding goods of add. US note 3 to section VI) 6.5% A

29183010 1-Formylphenylacetic acid, methyl ester 5.8% A

29183015
2-Chloro-4,5-difluoro-beta-oxobenzenepropanoic acid, ethyl ester; and ethyl 2-keto-4-
phenylbutanoate Free F

29183025
Aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen function
& their deriv desc. in add US note 3 to sec VI, nesoi 6.5% A

Annex 2.3 - U.S. Schedule - 140

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29183030
Aromatic carboxylic acids with aldehyde or ketone function, but without other oxygen
function, and derivatives, nesoi 6.5% A

29183070
Dimethyl acetyl succinate; oxalacetic acid diethyl ester sodium salt; 4,4,4-trifluoro-3-
oxobutanoic acid, both ethyl & methyl ester versions Free F

29183090
Non-aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen
func. their anhydrides, halides, peroxides, etc derivatives 3.7% A

29189005
p-Anisic acid; clofibrate; 1,6-hexanediol-bis(3,5-dibutyl-4-hydroxyphenyl)propionate;
and 3-phenoxybenzoic acid 5.8% A

29189006
1-Hydroxy-6-octadecyloxy-2-naphthalenccarboxylic acid; and 1-hydroxy-6-docosyloxy-
2-naphthalene carboxylic acid Free F

29189014 2-(4-Chloro-2-methyl-phenoxy)propionic acid and its salts Free F

29189018
4-(4-Chloro-2-methyl-phenoxy)butyric acid; p-chlorophenoxyacetic acid; and 2-(2,4-
dichlorophenoxy)propionic acid 6.5% A

29189020
Aromatic pesticides, derived from carboxylic acids with additional oxygen function,
and their derivatives, nesoi 6.5% A

29189030
Aromatic drugs derived from carboxylic acids with additional oxygen function, and
their derivatives, nesoi 6.5% A

29189035
Odoriferous or flavoring compounds of carboxylic acids with additional oxygen
function, and their derivatives, nesoi 6.5% A

29189043
Aromatic carboxylic acids with add'l oxygen function and their anhydrides, halide, etc
deriv described in add US note 3 to sect VI, nesoi 6.5% A

29189047
Other aromatic carboxylic acids with add'l oxygen function and their anhydrides,
halide, etc deriv (exclud goods in add US note 3 to sec VI) 6.5% A

29189050
Nonaromatic carboxylic acids with additional oxygen function, and their derivatives,
nesoi 4.0% A

29190015 Triphenyl phosphate plasticizers Free F
29190025 Other aromatic plasticizers 6.5% A

29190030
Aromatic phosphoric esters and their salts, including lactophosphates, and their
derivatives, not used as plasticizers 6.5% A

29190050
Nonaromatic phosphoric esters and their salts, including lactophosphates, and their
derivatives 3.7% A

29201010 O,O-Dimethyl-O-(4-nitro-m-tolyl)-phosphorothioate (Fenitrothion) 6.5% A

29201030
O,O-diethyl-O-(4-nitrophenyl) phosphorothioate; and O,O-dimethyl-O-(4-
nitrophenyl)phosphorothioate Free F

29201040
Other aromatic thiophosphoric esters (phosphorothioates) and their salts; their
halogenated, sulfonated, nitrated or nitrosated derivatives 6.5% A

Annex 2.3 - U.S. Schedule - 141

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29201050
Nonaromatic phosphorothioates, their salts and halogenated, sulfonated, nitrated or
nitrosated derivatives, nesoi 3.7% A

29209010
Aromatic pesticides of esters of other inorganic acids (excluding hydrogen halides),
their salts and their derivatives 6.5% A

29209020
Aromatic esters of other inorganic acids (excluding hydrogen halides) their salts and
their derivatives, nesoi 6.5% A

29209050
Nonaromatic esters of other inorganic acids (excluding hydrogen halides), their salts
and their derivatives, nesoi 3.7% A

29211100 Methylamine, di- or trimethylamine, and their salts 3.7% A
29211200 Diethylamine and its salts 3.7% A

29211910
Mono- and triethylamines; mono-, di-, and tri(propyl- and butyl-) monoamines; salts of
any of the foregoing 3.7% A

29211930
3-Amino-3-methyl-1-butyne; 2-chloro-N,N-dimethylethylamine hydrochloride; 2-
(diethylamino)ethyl HCl; and dimethylaminoisopropyl Cl HCl Free F

29211960 Other acyclic monoamines and their derivatives 6.5% A
29212100 Ethylenediamine and its salts 5.8% A
29212205 Hexamethylenediamine adipate (Nylon salt) 6.5% A

29212210
Hexamethylenediamine and its salts (except Nylon salt), derived in whole or in part
from adipic acid 6.5% A

29212250
Hexamethylenediamine and its salts (except Nylon salt), not derived in whole or in
part from adipic acid 6.5% A

29212900
Acyclic polyamines, their derivatives and salts, other than ethylenediamine or
hexamethylenediamine and their salts 6.5% A

29213005 1,3-Bis(aminoethyl)cyclohexane Free F

29213010
Cyclanic, cyclenic, cycloterpenic mono- or polyamines, derivatives and salts, from any
aromatic compound desc in add US note 3, sec. VI 6.5% A

29213030
Cyclanic, cyclenic, cycloterpenic mono- or polyamines and their derivative, deriv from
any aromatic cmpd (excl goods in add US note 3 sec VI 6.5% A

29213050
Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives and
salts, from any nonaromatic compounds 3.7% A

29214110 Aniline 6.5% A
29214120 Aniline salts 6.5% A
29214210 N,N-Dimethylaniline 6.5% A
29214215 N-Ethylaniline and N,N-diethylaniline 6.5% A
29214216 2,4,5-Trichloroaniline Free F

Annex 2.3 - U.S. Schedule - 142

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29214218
o-Aminobenzenesulfonic acid; 6-chlorometanilic acid; 2-chloro-5-nitroaniline; 4-chloro-
3-nitroaniline; dichloroanilines; and other specified 5.8% A

29214221 Metanilic acid 6.5% A
29214222 Sulfanilic acid 6.5% A
29214223 3,4-Dichloroaniline 6.5% A

29214236
m-Chloroaniline;2-chloro-4-nitroaniline;2,5-dicholoraniline-4-sulfonic acid & its
monosodium salt; & other specified aniline derivatives Free F

29214255 Fast color bases of aniline derivatives and their salts 6.5% A

29214265 Aniline derivatives and their salts of products in additional U.S. note 3 to section VI 6.5% A
29214290 Other aniline derivatives and their salts 6.5% A
29214304 3-Chloro-o-toluidine; and 6-chloro-o-toluidine Free F

29214308
4-Chloro-o-toluidine hydrochloride; 5-chloro-o-o-toluidine; 6-chloro-2-toluidine-sulfonic
acid; 4-chloro-a,a,a-trifluoro-o-toluidine;& other 5.8% A

29214315 alpha,alpha,alpha-Trifluoro-2,6-dinitro-N,N-dipropyl-p-toluidine (Trifluralin) 6.5% A

29214319 alpha,alpha,alpha-Trifluoro-o-toluidine; alpha,alpha,alpha-trifluoro-6-chloro-m-toluidine 6.5% A
29214322 N-Ethyl-N-(2-methyl-2-propenyl)-2,6-dinitro-4-(trifluoromethyl)benzenamine 6.5% A

29214324
2-Amino-5-chloro-4-ethyl-benzenesulfonic acid; 2-amino-5-chloro-p-toluenesulfonic
acid; p-nitro-o-toluidine; and 3-(trifluoromethyl)aniline Free F

29214340
Toluidines and their derivatives; salts thereof; described in additional U.S. note 3 to
section VI 6.5% A

29214390 Other toluidines and their derivatives; and salts thereof, nesoi 6.5% A

29214405 4,4'-Bis(alpha,alpha-dimethlbenzyl)diphenylamine; and N-nitrosodiphenylamine Free F
29214410 Nitrosodiphenylamine 6.5% A

29214420
Diphenylamine and its derivatives (except nitrodiphenylamine); salts thereof,
described in additional U.S. note 3 to section VI 6.5% A

29214470
Diphenylamine and its derivatives; salts thereof; excluding goods in additional U.S.
note 3 to section VI 6.5% A

29214510
7-Amino-1,3-naphthalenedisulfonic acid, specified naphthalenesulfonic acids and their
salts; N-phenyl-2-napthylamine 6.5% A

29214520 Specified aromatic monoamines and their derivatives; salts thereof 5.8% A

29214525
Mixture of 5- & 8-amino-2-naphthalenesulfonic acid;2-naphthalamine-o-sulfonic acid;&
o-naphthionic acid (1-amino-2-naphthalenesulfonic acid) Free F

Annex 2.3 - U.S. Schedule - 143

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29214560
Aromatic monoamines and their derivatives and salts described in additional US note
3 to section VI, nesoi 6.5% A

29214590 Aromatic monoamines and their derivatives and salts thereof nesoi 6.5% A

29214600
Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN),
and other specified INNs; salts thereof Free F

29214910
4-Amino-2-stilbenesulfonic acid and its salts, p-ethylaniline; 2,4,6-trimethylaniline
(Mesidine); and specified xylidines 5.8% A

29214915 m-Nitro-p-toluidine Free F
29214932 Fast color bases of aromatic monamines and their derivatives 6.5% A

29214938
Aromatic monoamine antidepressants, tranquilizers and other psychotherapeutic
agents, nesoi 6.5% A

29214943 Aromatic monoamine drugs, nesoi 6.5% A

29214945
Aromatic monoamines and their derivatives nesoi; salts thereof, described in
additional U.S. note 3 to section VI 6.5% A

29214950 Aromatic monoamines and their derivatives and salts thereof, nesoi 6.5% A

29215110
4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine;
toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate 6.5% A

29215120
Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, and their
derivatives, and salts thereof 6.5% A

29215130
o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof,
described in additional U.S. note 3 to section VI 6.5% A

29215150
o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts
thereof, nesoi 6.5% A

29215904 1,8-diaminonaphthalene (1,8-naphthalenediamino) Free F

29215908
5-Amino-2-(p-aminoanilino)benzenesulfonic acid; 4,4-diamino-3-biphenylsulfonic acid;
3,3-dimethylbenzidine (o-tolidine); & other specified 5.8% A

29215917
4,4'-Benzidine-2,2'-disulfonic acid;1,4-diaminobenzene-2-sulfonic acid;4,4'-
methylenebis-(2,6-diethylaniline);m-xylenediamine; and 1 other Free F

29215920 4,4'-Diamino-2,2'-stilbenedisulfonic acid 6.5% A
29215930 4,4'-Methylenedianiline 6.5% A

29215940
Aromatic polyamines and their derivatives and salts thereof, described in additional
U.S. note 3 to section VI 6.5% A

29215980 Aromatic polyamines and their derivatives; salts thereof nesoi 6.5% A
29221100 Monoethanolamine and its salts 6.5% A
29221200 Diethanolamine and its salts 6.5% A

Annex 2.3 - U.S. Schedule - 144

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29221300 Triethanolamine and its salts 6.5% A
29221400 Dextropropoxyphene (INN) and its salts Free F

29221909
Aromatic amino-alcohols drugs, their ethers and esters, other than those containing >
one kind of oxygen function; salts thereof; nesoi 6.5% A

29221920
4,4'-Bis(dimethylamino)benzhydrol (Michler's hydrol) and other specified aromatic
amino-alcohols, their ethers and esters; salts thereof 5.8% A

29221933
N1-(2-Hydroxyethyl-2-nitro-1,4-phenylendiamine; N1,N4,N4-tris(2-hydroxyethyl)-2-
nitro-1,4-phenylenediamine; and other specified chemicals Free F

29221960
Aromatic amino-alcohols, their ethers and esters, other than those containing more
than one oxy func described in add. US note 3 to sect VI 6.5% A

29221970
Other aromatic amino-alcohols, their ethers & esters, other than those contain more
than one oxy func (exc goods of add. US note 3 sect VI) 6.5% A

29221995
Other non-aromatic amino-alcohols, their ethers and esters other than those
containing more than one oxygen function; salts thereof 6.5% A

29222110
1-Amino-8-hydroxy-3,6-naphthalenedisulfonic acid; and other specified
aminohydroxynaphthalenesulfonic acids and their salts 5.8% A

29222125 1-Amino-8-hydroxy-4,6-naphthalenedisulfonic acid, monosodium salts Free F

29222140
Aminohydroxynaphthalene sulfonic acids and their salts of products described in
additional US note 3 to section VI 6.5% A

29222150 Aminohydroxynaphthalene sulfonic acids and their salts, nesoi 6.5% A
29222210 o-Anisidine; p-anisidine; and p-phenetidine 6.5% A

29222220
Anisidines, dianisidines, phenetidines, and their salts, described in additional U.S.
note 3 to section VI 6.5% A

29222250 Other anisidines, dianisidines, phenetidines, and their salts, nesoi 6.5% A
29222906 m-Nitro-p-anisidine and m-nitro-o-anisidine as fast color bases Free F
29222908 m-Nitro-p-anisidine and m-nitro-o-anisidine, nesoi Free F

29222910
2-Amino-6-chloro-4-nitrophenol and other specified amino-naphthols and amino-
phenols, their ethers and esters; salts thereof 5.8% A

29222913 o-Aminophenol; and 2,2-bis-[4-(4-aminophenoxy)phenyl]propane Free F

29222915
m-Diethylaminophenol; m-dimethylaminophenol; 3-ethylamino-p-cresol; and 5-
methoxy-m-phenylenediamine 6.5% A

29222920 4-Chloro-2,5-dimethoxyaniline; and 2,4-dimethoxyaniline Free F

29222926
Amino-naphthols and other amino-phenols and their derivatives used as fast color
bases 6.5% A

29222927
Drugs of amino-naphthols and -phenols, their ethers and esters, except those cont.
more than one oxygen function; salts thereof, nesoi 6.5% A

Annex 2.3 - U.S. Schedule - 145

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29222929
Photographic chemicals of amino-naphthols and -phenols, their ethers/esters, except
those cont. more than one oxygen function; salts, nesoi 6.5% A

29222960
Amino-naphthols and other amino-phenols and their derivatives of products described
in add'l U.S. note 3 to section VI 6.5% A

29222980
Amino-naphthols and other amino-phenols; their ethers, esters & salts (not containing
more than one oxygen function) thereof nesoi 6.5% A

29223100 Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof Free F
29223905 1-Amino-2,4-dibromoanthraquinone; and 2-Amino-5-chlorobenzophenone Free F

29223910
2'-Aminoacetophenone & other specified aromatic amino-aldehydes, -ketones and -
quinones, other than those with more than one oxygen function 5.8% A

29223914 2-Aminoanthraquinone 6.5% A
29223917 1-Aminoanthraquinone Free F

29223925
Aromatic amino-aldehydes, -ketones and -quinones, other than those with more than
one oxygen function; salts; desc in add US note 3 sec VI 6.5% A

29223945
Aromatic amino-aldehydes, -ketones and -quinones, other than those with more than
one oxygen function; salts thereof; nesoi 6.5% A

29223950
Nonaromatic amino-aldehydes, -ketones and -quinones, other than those with more
than one kind of oxygen function, salts thereof; nesoi 6.5% A

29224100
Amino-naphthols and amino-phenol, their ethers, esters, except those with more than
one kind of oxygen function; and salts thereof, nesoi 3.7% A

29224210 Monosodium glutamate 6.5% A
29224250 Glutamic acid and its salts, other than monosodium glutamate 3.7% A
29224310 Anthranilic acid and its salts, described in additional US note 3 to section VI 6.5% A
29224350 Anthranilic acid and its salts, nesoi 6.5% A
29224400 Tildine (INN) and its salts Free F

29224905 (R)-alpha-Aminobenzeneacetic acid; and 2-amino-3-chlorobenzoic acid, methyl ester Free F

29224910
m-Aminobenzoic acid, technical; and other specified aromatic amino-acids and their
esters, except those with more than one oxygen function 5.8% A

29224926
Aromatic amino-acids drugs and their esters, not containing more than one kind of
oxygen function, nesoi 6.5% A

29224930
Aromatic amino-acids and their esters, excl. those with more than one oxygen
function; salts; described in add. U.S. note 3 to sect VI 6.5% A

29224937
Aromatic amino-acids and their esters, not contng more than 1 kind of oxygen
function (excluding goods in add U.S. note 3 to sec VI), nesoi 6.5% A

Annex 2.3 - U.S. Schedule - 146

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29224940
Nonaromatic amino-acids, other than those containing more than one kind of oxygen
function, nesoi 4.2% A

29224960
3-Aminocrotonic acid, methyl ester; and (R)-alpha-amino-1,4-cyclohexadiene-1-acetic
acid Free F

29224980
Non-aromatic esters of amino-acids, other than those containing more than one kind
of oxygen function; salts thereof 3.7% A

29225007
3,4-Diaminophenetole dihydrogen sulfate; 2-nitro-5-[(2,3-dihydroxy)propoxy]-N-
methylaniline; and other specified aromatic chemicals Free F

29225010
Specified aromatic amino-alcohol-phenols, amino-acid-phenols and other amino-
compounds with oxygen function 5.8% A

29225011 Salts of d(underscored)-(-)-p-Hydroxyphenylglycine 6.5% A

29225013
Isoetharine hydrochloride and other specified aromatic drugs of amino-compounds
with oxygen function Free F

29225014 Other aromatic cardiovascular drugs of amino-compounds with oxygen function 6.5% A

29225017
Aromatic dermatological agents and local anesthetics of amino-compounds with
oxygen function 6.5% A

29225019 Aromatic guaiacol derivatives of amino-compounds with oxygen function 6.5% A
29225025 Aromatic drugs of amino-compounds with oxygen function, nesoi 6.5% A

29225035
Aromatic amino-alcohol-phenols, amino-acid-phenols and other amino-compounds
with oxygen function described in add. US note 3 to section VI 6.5% A

29225040
Aromatic amino-alcohol-phenols, amino-acid-phenols and other amino-compounds
with oxygen function, nesoi 6.5% A

29225050
Nonaromatic amino-alcohol-phenols, amino-acid-phenols and other amino-
compounds with oxygen function 6.5% A

29231000 Choline and its salts 3.7% A

29232010
Purified egg phospholipids, pharmaceutical grade meeting requirements of the U.S.
FDA for use in intravenous fat emulsion Free F

29232020 Lecithins and other phosphoaminolipids, nesoi 5.0% A
29239000 Quaternary ammonium salts and hydroxides, except choline and its salts 6.2% A
29241100 Meprobamate (INN) Free F
29241910 Acyclic amides (including acyclic carbamates) 3.7% A
29241980 Acyclic amide derivatives; salts thereof; nesoi 6.5% A
29242104 3-(p-Chlorophenyl)-1,1-dimethylurea (Monuron) 6.5% A
29242108 1,1-Diethyl-3-(alpha,alpha,alpah-trifluoro-m-tolyl)urea (Fluometuron) Free F
29242112 1-(2-Methylcyclohexyl)-3-phenylurea Free F

Annex 2.3 - U.S. Schedule - 147

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29242116 Aromatic ureines and their derivatives pesticides, nesoi 6.5% A
29242118 sym-Diethyldiphenylurea 6.5% A

29242120
Aromatic ureines and their derivatives; salts thereof; described in additional U.S. note
3 to section VI 6.5% A

29242145 Aromatic ureines and their derivatives; salts thereof, nesoi 6.5% A
29242150 Nonaromatic ureines and their derivatives; and salts thereof 6.5% A
29242310 2-Acetamidobenzoic acid 6.5% A
29242370 2-Acetamidobenzoic acid salts described in additional U.S. note 3 to section VI 6.5% A
29242375 2-Acetamidobenzoic acid salts, nesoi 6.5% A
29242400 Ethinamate (INN) Free F

29242901
p-Acetanisidide; p-acetoacetatoluidide; 4'-amino-N-methylacetanilide; 2,5-
dimethoxyacetanilide; and N-(7-hydroxy-1-naphthyl)acetamide Free F

29242903 3,5-Dinitro-o-toluamide Free F
29242905 Biligrafin acid; 3,5-diacetamido-2,4,6-triiodobenzoic acid; and metrizoic acid 5.3% A

29242910
Acetanilide; N-acetylsulfanilyl chloride; aspartame; and 2-methoxy-5-acetamino-N,N-
bis(2-acetoxyethyl)aniline 6.5% A

29242920
2-Acetamido-3-chloroanthraquinone; o-acetoacetaidide; o-acetoacetotoluidide; 2,4-
acetoacetoxylidide; and 1-amino-5-benzamidoanthraquinone 6.5% A

29242923
4-Aminoacetanilide; 2-2-oxamidobis[ethyl-3-(3,5-di-tert-butyl-4-
hydroxyphenyl)propionate]; and other specified cyclic amide chemicals Free F

29242926 3-Aminomethoxybenzanilide Free F

29242928
N-[[(4-Chlorophenyl)amino]carbonyl]difluorobenzamide; and 3,5-dichloro-N-(1,1-
dimethyl-2-propynyl)benzamide (pronamide) Free F

29242931
4-Acetamido-2-aminophenol; p-acetaminobenzaldehyde; acetoacetbenzylamide; p-
acetoacetophenetidide; N-acetyl-2,6-xylidine; & other specified 5.8% A

29242933
3-Hydroxy-2-naphthanilide; 3-hydroxy-2-naphtho-o-toluidide; 3-hydroxy-2-naphtho-o-
anisidine; 3-hydroxy-2-naphtho-o-phenetidide; & other Free F

29242936 Naphthol AS and derivatives, nesoi 6.5% A

29242943
3-Ethoxycarbonylaminophenyl-N-phenylcarbamate (desmedipham); and Isopropyl-N-
(3-chlorophenyl)carbamate (CIPC) 6.5% A

29242947 Other cyclic amides used as pesticides 6.5% A
29242952 Aromatic cyclic amides for use as fast color bases 6.5% A
29242957 Diethylaminoacetoxylidide (Lidocaine) Free F
29242962 Other aromatic cyclic amides and derivatives for use as drugs 6.5% A

Annex 2.3 - U.S. Schedule - 148

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29242965 5-Bromoacetyl-2-salicylamide 6.5% A

29242971
Aromatic cyclic amides and their derivatives of products described in additional U.S.
note 3 to section VI, nesoi 6.5% A

29242976 Aromatic cyclic amides and their derivatives; salts thereof; nesoi 6.5% A
29242980 2,2-Dimethylcyclopropylcarboxamide Free F
29242995 Other nonaromatic cyclic amides and their derivatives; salts thereof; nesoi 6.5% A
29251100 Saccharin and its salts 6.5% A
29251200 Glutethimide (INN) Free F
29251910 Ethylenebistetrabromophthalimide 6.5% A
29251930 Bis(o-tolyl)carbodiimide; and 2,2,6,6-tetraisopropyldiphenylcarbodiimide Free F
29251942 Other aromatic imides and their derivatives; salts thereof; nesoi 6.5% A

29251970
N-Chlorosuccinimide; and N,N-ethylenebis(5,6-dibromo-2,3-
norbornanedicarbooximide Free F

29251990 Other non-aromatic imides and their derivatives 3.7% A

29252010
N'-(4-Chloro-o-tolyl)-N,N-dimethylformamidine; bunamidine hydrochloride; and
pentamidine 6.5% A

29252018
N,N'-diphenylguanidine; 3-dimethylaminomethyleneiminophenol hydrochloride; 1,3-di-
o-tolyguandidine; and one other specified chemical Free F

29252020 Aromatic drugs of imines and their derivatives, nesoi 6.5% A
29252060 Aromatic imines and their derivatives; salts thereof (excluding drugs); nesoi 6.5% A
29252070 Tetramethylguanidine Free F
29252090 Non-aromatic imines and their derivatives; salts thereof 3.7% A
29261000 Acrylonitrile 6.5% A
29262000 1-Cyanoguanidine (Dicyandiamide) Free F
29263010 Fenproporex (INN) and its salts Free F
29263020 4-Cyano-2-dimethylamino-4,4-diphenylbutane 6.5% A
29269001 2-Cyano-4-nitroaniline Free F

29269005
2-Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5-chlorobenzonitrile;
4-amino-2-chlorobenzonitrile; and others specified 6.5% A

29269008 Benzonitrile 6.5% A
29269011 2,6-Diclorobenzonitrile Free F
29269012 Other dichlorobenzonitriles 6.5% A
29269014 p-Chlorobenzonitrile and verapamil hydrochloride 6.5% A
29269016 Specifically named derivative of dimethylcyclopropanecarboxylic acid Free F
29269017 o-Chlorobenzonitrile 6.5% A
29269019 N,N-Bis(2-cyanoethyl)aniline; and 2,6-diflourobenzonitrile Free F

Annex 2.3 - U.S. Schedule - 149

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29269021 Aromatic fungicides of nitrile-function compounds 6.5% A
29269023 3,5-Dibromo-4-hydroxybenzonitrile (Bromoxynil) 6.5% A
29269025 Aromatic herbicides of nitrile-function compounds, nesoi 6.5% A
29269030 Other aromatic nitrile-function pesticides 6.5% A

29269043
Aromatic nitrile-function compounds, nesoi, described in additional U.S. note 3 to
section VI 6.5% A

29269048
Aromatic nitrile-function compounds other than those products in additional U.S. note
3 to section VI, nesoi 6.5% A

29269050 Nonaromatic nitrile-function compounds, nesoi Free F
29270003 4-Aminoazobenzenedisulfonic acid, monosodium salt Free F

29270006 p-Aminoazobenzenedisulfonic acid; and diazoaminobenzene (1,3-diphenyltriazine) 5.8% A
29270015 1,1'-Azobisformamide 3.7% A

29270018
1-Naphthalenesulfonic acid, 6-diazo-5,6-dihydro-5-oxo, ester with phenyl compound;
and three other specified chemicals Free F

29270025 Diazo-, azo- or azoxy-compounds used as photographic chemicals 6.5% A
29270030 Fast color bases and fast color salts, of diazo-, azo- or azoxy-compounds 6.5% A

29270040
Diazo-, azo- or azoxy-compounds, nesoi, described in additional U.S. note 3 to
section VI 6.5% A

29270050 Other diazo-, azo- or azoxy-compounds, nesoi 6.5% A
29280010 Methyl ethyl ketoxime 3.7% A
29280015 Phenylhydrazine Free F
29280025 Aromatic organic derivatives of hydrazine or of hydroxylamine 6.5% A

29280030
Nonaromatic drugs of organic derivatives of hydrazine or of hydroxylamine, other than
Methyl ethyl ketoxime 3.7% A

29280050 Nonaromatic organic derivatives of hydrazine or of hydroxylamine, nesoi 6.5% A
29291010 Toluenediisocyanates (unmixed) 6.5% A
29291015 Mixtures of 2,4- and 2,6-toluenediisocyanates 6.5% A

29291020
Bitolylene diisocyanate (TODI); o-Isocyanic acid, o-tolyl ester; and Xylene
diisocyanate 5.8% A

29291027
N-Butylisocyanate; cyclohexyl isocyanate; 1-isocyanato-3-(trifluoromethyl)benzene;
1,5-naphthalene diisocyanate; and octadecyl isocyanate Free F

29291030 3,4-Dichlorophenylisocyanate 6.5% A
29291035 1,6-Hexamethylene diisocyanate 6.5% A
29291055 Isocyanates of products described in additioonal U.S. note 3 to sect VI 6.5% A

Annex 2.3 - U.S. Schedule - 150

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29291080 Other isocyanates, nesoi 6.5% A

29299005
2,2-Bis(4-cyanatophenyl)-1,1,1,3,3,3,-hexafluoropropane; 2,2-bis(4-
cyanatophenyl)propane; 1,1-ethylidenebis(phenyl-4-cyanate); and 2 others Free F

29299015
Other aromatic compounds with other nitrogen function of products described in
additional U.S. note 3 to section VI 6.5% A

29299020 Aromatic compounds with other nitrogen function, nesoi 6.5% A
29299050 Nonaromatic compounds with other nitrogen functions, except isocyanates 6.5% A
29301000 Dithiocarbonates (xanthates) 3.7% A
29302010 Aromatic pesticides of thiocarbamates and dithiocarbamates 6.5% A

29302020 Aromatic compounds of thiocarbamates and dithiocarbamates, excluding pesticides 6.5% A
29302070 S-(2,3,3-trichloroallyl)diisopropylthiocarbamate Free F
29302090 Other non-aromatic thiocarbamates and dithiocarbamates 3.7% A
29303030 Tetramethylthiuram monosulfide Free F
29303060 Thiuram mono-, di- or tetrasulfides, other than tetramethylthiuram monosulfide 3.7% A
29304000 Methionine Free F
29309010 Aromatic pesticides of organo-sulfur compounds, nesoi 6.5% A
29309024 N-Cyclohexylthiophthalimide 6.5% A

29309026
3-(4-Aminobenzamido)phenyl-beta-hydroxyethylsulfone; 2-[(4-
aminophenyl)sulfonyl]ethanol, hydrogen sulfate ester; diphenylthiourea; & others Free F

29309029 Other aromatic organo-sulfur compounds (excluding pesticides) 6.5% A
29309030 Thiocyanates, thiurams and isothiocyanates 3.7% A
29309042 O,O-Dimethyl-S-methylcarbamoylmethyl phosphorodithioate; and malathion Free F
29309044 Other non-aromatic organo-sulfur compounds used as pesticides 6.5% A
29309046 dl(underscored)-Hydroxy analog of dl(underscored)-methionine Free F
29309049 Nonaromatic organo-sulfur acids, nesoi 4.2% A
29309071 Dibutylthiourea Free F
29309090 Other non-aromatic organo-sulfur compounds 3.7% A
29310005 Diphenyldichlorosilane; and phenyltrichlorosilane Free F
29310010 4,4'-Diphenyl-bis-phosphonous acid, di(2',2",4',4"-di-tert-butyl)phenyl ester 6.5% A
29310015 Sodium tetraphenylboron 5.8% A
29310022 Drugs of aromatic organo-inorganic (except organo-sulfur) compounds 6.5% A
29310025 Pesticides of aromatic organo-inorganic (except organo-sulfur) compounds 6.5% A
29310027 Aromatic organo-mercury compounds 6.5% A

Annex 2.3 - U.S. Schedule - 151

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29310030
Aromatic organo-inorganic compounds, nesoi, described in additional U.S. note 3 to
section VI 6.5% A

29310060
Other aromatic organo-inorganic compounds (excluding products described in
additional U.S. note 3 to section VI 6.5% A

29310070
N,N'-Bis(trimethylsilyl)urea;2-Phosphonobutane-1,2,4-tricarboxylic acid and its salts;
and one other specified chemical Free F

29310090 Other non-aromatic organo-inorganic compounds 3.7% A
29321100 Tetrahydrofuran 3.7% A
29321200 2-Furaldehyde (Furfuraldehyde) Free F
29321300 Furfuryl alcohol and tetrahydrofurfuryl alcohol 3.7% A

29321910
Aromatic heterocyclic compounds with oxygen hetero-atom(s) only, containing an
unfused furan ring, nesoi 6.5% A

29321950
Nonaromatic heterocyclic compounds with oxygen hetero-atom(s) only, containing an
unfused furan ring, nesoi 3.7% A

29322100 Coumarin, methylcoumarins and ethylcoumarins 6.5% A
29322910 Aromatic pesticides of lactones 6.5% A
29322920 Aromatic drugs of lactones 6.5% A
29322925 4-Hydroxycoumarin 6.5% A
29322930 Aromatic lactones, nesoi, described in additional U.S. note 3 to section VI 6.5% A
29322945 Aromatic lactones, nesoi 6.5% A
29322950 Nonaromatic lactones 3.7% A
29329100 Isosafrole 6.5% A
29329200 1-(1,3-Benzodioxol-5-yl)propan-2-one 6.5% A
29329300 Piperonal (heliotropin) 4.8% A
29329400 Safrole 6.5% A
29329500 Tetrahydrocannabinols (all isomers) Free F
29329904 2,2-Dimethyl-1,3-benzodioxol-4-yl methylcarbamate (Bendiocarb) Free F
29329908 2-Ethoxy-2,3-dihydro-3,3-dimethyl-5-benzofuranylmethanesulfonate 6.5% A

29329920
Aromatic pesticides of heterocyclic compounds with oxygen hetero-atom(s) only,
nesoi 6.5% A

29329932 Benzofuran (Coumarone); and Dibenzofuran (Diphenylene oxide) Free F
29329935 2-Hydroxy-3-dibenzofurancarboxylic acid 6.5% A
29329939 Benzointetrahydropyranyl ester; and Xanthen-9-one 5.8% A

29329955
Bis-O-[(4-methylphenyl)methylene]-D-glucitol (Dimethylbenzylidene sorbitol); and
Rhodamine 2C base Free F

Annex 2.3 - U.S. Schedule - 152

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29329961
Aromatic heterocyclic compounds with oxygen hetero-atom(s) only described in
additional U.S. note 3 to section VI, nesoi 6.5% A

29329970 Aromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi 6.5% A
29329980 Paraldehyde, USP grade Free F
29329990 Nonaromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi 3.7% A
29331100 Phenazone (Antipyrine) and its derivatives 6.5% A

29331904
Aminoethylphenylpyrazole (phenylmethylaminopyrazole); 3-methyl-1-(p-tolyl)-2-
pyrazolin-5-one (p-tolylmethylpyrazolone) Free F

29331908
3-(5-Amino-3-methyl-1H-pyrazol-1-yl)benzenesulfonic acid; amino-J-pyrazolone; and
another 12 specified chemicals 5.8% A

29331915 1,2-Dimethyl-3,5-diphenyl-1H-pyrazolium methyl sulfate (difenzoquat methyl sulfate) Free F

29331918
2-Chloro-5-sulfophenylmethylpyrazolone; phenylcarbethyoxypyrazolone; and 3 other
specified chemicals Free F

29331923
Aromatic or modified aromatic pesticides containing an unfused pyrazole ring
(whether or not hydrogenated) in the structure 6.5% A

29331930
Aromatic or modified aromatic photographic chemicals containing an unfused
pyrazole ring (whether or n/hydrogenated) in the structure, nesoi 6.5% A

29331935
Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-
atom(s) only containing an unfused pyrazole ring 6.5% A

29331937
Aromatic or mod. aromatic compound desc in add US note 3 to section VI contain an
unfused pyrazole ring (w/wo hydrogenated) in the structure 6.5% A

29331943
Aromatic or modified aromatic compounds (excluding products in add US note 3 to
sec VI) containing an unfused pyrazole ring in the structure 6.5% A

29331945
Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only
containing an unfused pyrazole ring 3.7% A

29331970 3-Methyl-5-pyrazolone Free F

29331990
Other compound (excluding aromatic, modified aromatic & drugs) containing unfused
pyrazole ring (whether or n/hydrogenated) in the structure 6.5% A

29332100 Hydantoin and its derivatives 6.5% A

29332905
1-[1-((4-Chloro-2-(trifluoromethyl)phenyl)imino)-2-propoxyethyl]-1H-imidazole
(triflumizole); and ethylene thiourea Free F

29332910 2-Phenylimidazole 5.8% A

29332920
Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-
atom(s) only cont. an unfused imidazole ring 6.0% A

Annex 2.3 - U.S. Schedule - 153

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29332935
Aromatic or mod. aromatic goods in add US note 3 to sect VI containing an unfused
imidazole ring (whether or n/hydrogenated) in structure 6.5% A

29332943
Aromatic or mod aromatic goods contng unfused imidazole ring (whether or
n/hydrogenated) in the structure (exc prod in add US note 3 sec VI) 6.5% A

29332945
Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only,
containing an unfused imidazole ring, nesoi 3.7% A

29332960 Imidazole Free F

29332990
Other compounds (excluding drugs, aromatic and modified aromatic compounds)
containing an unfused imidazole ring (whether or n/hydrogenated) 6.5% A

29333100 Pyridine and its salts Free F
29333210 Piperidine 6.5% A
29333250 Piperidine salts 6.5% A

29333300
Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin
(INN), and other specified INNs; salts thereof Free F

29333908
1-(3-Sulfapropyl)pryidinium hydroxide; N,N-bis(2,2,6,6-tetramethyl-4-piperidinyl)-1,6-
hexanediamine; and 5 other specified chemicals Free F

29333910 Collidines, lutidines and picolines Free F

29333920
p-Chloro-2-benzylpyridine & other specified heterocyclic compounds, w nitrogen
hetero-atom(s) only cont. an unfused pyridine ring 5.8% A

29333921
Fungicides of heterocyclic compounds with nitrogen hetero-atom(s) only, containing
an unfused pyridine ring 6.5% A

29333923 o-Paraquat dichloride 6.5% A

29333925
Herbicides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only,
containing an unfused pyridine ring 6.5% A

29333927
Pesticides nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only,
containing an unfused pyridine ring 6.5% A

29333931
Psychotherapeutic agents of heterocyclic compounds with nitrogen hetero-atom(s)
only, containing an unfused pyridine ring, nesoi 6.5% A

29333941
Drugs containing an unfused pyridine ring (whether or not hydrogenated) in the
structure, nesoi 6.5% A

29333961
Heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused
pyridine ring, described in add. US note 3 to sec. VI 6.5% A

29333991
Heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused
pyridine ring, nesoi 6.5% A

29334100 Levorphenol (INN) and its salts Free F
29334908 4,7-Dichloroquinoline 6.5% A

Annex 2.3 - U.S. Schedule - 154

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29334910 Ethoxyquin (1,2-Dihydro-6-ethoxy-2,2,4-trimethylquinoline) 6.5% A
29334915 8-Methylquinoline and Isoquinoline 5.8% A
29334917 Ethyl ethyl-6,7,8-trifluoro-1,4-dihydro-4-oxo-3-quinoline carboxylate Free F

29334920
5-Chloro-7-iodo-8-quinolinol (Iodochlorhydroxyquin); Decoquinate; Diiodohydroxyquin;
and Oxyquinoline sulfate 6.5% A

29334926
Drugs containing a quinoline or isoquinoline ring-system (whether or not
hydrogenated) not further fused, nesoi 6.5% A

29334930
Pesticides of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. a
quinoline or isoquinoline ring-system, not further fused 6.5% A

29334960
Products described in add. US note 3 to sec VI containing quinoline or isoquinoline
ring-system (whether or n/hydrogenated), n/further fused 6.5% A

29334970
Heterocyclic compounds with nitrogen hetero-atom(s) only, containing a quinoline ring-
system, not further fused, nesoi 6.5% A

29335210 Malonylurea (barbituric acid) Free F
29335290 Salts of barbituric acid Free F

29335300
Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, and
other specified INNs; salts thereof Free F

29335400 Other derivatives of malonylurea (barbituric acid); salts thereof 3.7% A

29335500
Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts
thereof Free F

29335910
Aromatic or modified aromatic herbicides of heterocyclic compounds with nitrogen
hetero-atom(s) only, cont. a pyrimidine or piperazine ring 6.5% A

29335915
Aromatic or mod. aromatic pesticides nesoi, of heterocyclic compounds with nitrogen
hetero-atom(s) only cont. pyrimidine or piperazine ring 6.5% A

29335918
Nonaromatic pesticides of heterocyclic compounds with nitrogen hetero-atom(s) only,
cont. pyrimidine or piperazine ring, nesoi 6.5% A

29335921 Antihistamines, including those principally used as antinauseants 6.5% A
29335922 Nicarbazin and trimethoprim 6.5% A

29335936
Anti-infective agents nesoi, of heterocyclic compounds with nitrogen hetero-atom(s)
only, cont. pyrimidine, piperazine ring 6.5% A

29335946
Psychotherapeutic agents of heterocyclic compounds with nitrogen hetero-atom(s)
only, cont. pyrimidine or piperazine ring, nesoi 6.5% A

29335953
Other aromatic or modified aromatic drugs containing a pyrimidine ring (whether or
not hydrogenated) or piperazine ring in the structure 6.5% A

29335959
Nonaromatic drugs of heterocyclic compounds nesoi, with nitrogen hetero-atom(s)
only, cont. a pyrimidine or piperazine ring 3.7% A

Annex 2.3 - U.S. Schedule - 155

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29335970
Aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont.
pyrimidine or piperazine ring, in add. U.S. note 3, sec. VI 6.5% A

29335980
Aromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero-
atom(s) only, cont. pyrimidine or piperazine ring 6.5% A

29335985
2-Amino-4-chloro-6-methoxypyrimidine; 2-amino-4,6-dimethoxypyrimidine; and 6-
methyluracil Free F

29335995
Other (excluding aromatic or mod aromatic) compds containing pyrimidine ring
(whether or n/hydrogenated) or piperazine ring in the structure 6.5% A

29336100 Melamine 3.5% A
29336920 2,4-Diamino-6-phenyl-1,3,5-triazine Free F

29336960
Other compounds containing an unfused triazine ring (whether or not hydrogenated)
in the structure 3.5% A

29337100 6-Hexanelactam (epsilon-Caprolactam) 6.5% A
29337200 Clobazam (INN) and methyprylon (INN) Free F
29337904 2,4-Dihydro-3,6-diphenylpyrrolo-(3,4-C)pyrrole-1,4-dione Free F

29337908
Aromatic or modified aromatic lactams with nitrogen hetero-atoms only described in
additional U.S. note 3 to section VI 6.5% A

29337915 Aromatic or modified aromatic lactams, nesoi 6.5% A
29337920 N-Methyl-2-pyrrolidone; and 2-pyrrolidone 4.2% A
29337930 N-Vinyl-2-pyrrolidone, monomer 5.5% A
29337940 12-Aminododecanoic acid lactam Free F
29337985 Aromatic or modified aromatic lactams with nitrogen hetero-atoms only, nesoi 6.5% A

29339100
Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN),
clorazepate, and other specified INNs; salts thereof Free F

29339901 Butyl (R)-2-[4-(5-triflouromethyl-2-pyridinyloxy)phenoxy]propanoate Free F

29339902
2-[4-[(6-Chloro-2-quinoxalinyl)oxy]phenoxy]propionic acid, ethyl ester; and 1 other
specified aromatic chemical Free F

29339905 Acridine and indole Free F

29339906
alpha-Butyl-alpha-(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile (Mycolbutanil);
and one other specified aromatic chemical 6.5% A

29339908
Acetoacetyl-5-aminobenzimidazolone; 1,3,3-Trimethyl-2-methyleneindoline; and two
other specified aromatic chemicals Free F

29339911 Carbazole Free F

29339913
6-Bromo-5-methyl-1H-imidazo-(4,5-b)pyridine; 2-sec-butyl-4-tert-butyl-6-(benzotriazol-
2-yl)phenol; 2-methylindoline; and other specific 5.8% A

29339914 5-Amino-4-chloro-alpha-phenyl-3-pyridazinone 6.5% A

Annex 2.3 - U.S. Schedule - 156

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29339916 o-Diquat dibromide (1,1-Ethylene-2,2-dipyridylium dibromide) Free F

29339917 Aromatic or modified aromatic insecticides with nitrogen hetero-atom(s) only, nesoi 6.5% A

29339922
Other heterocyclic aromatic or modified aromatic pesticides with nitrogen hereo-
atom(s) only, nesoi 6.5% A

29339924
Aromatic or modified aromatic photographic chemicals with nitrogen hetero-atom(s)
only 6.5% A

29339926
Aromatic or modified aromatic antihistamines of heterocyclic compounds with nitrogen
hetero-atom(s) only 6.5% A

29339942 Acriflavin; Acriflavin hydrochloride; Carbadox; Pyrazinamide Free F

29339946
Aromatic or modified aromatic anti-infective agents of heterocyclic compounds with
nitrogen hetero-atom(s) only, nesoi 6.5% A

29339951 Hydralazine hydrochloride Free F

29339953
Aromatic or modified aromatic cardiovascular drugs of heterocyclic compounds with
nitrogen hetero-atom(s) only, nesoi 6.5% A

29339955
Aromatic or modified aromatic analgesics and certain like affecting chemicals, of
heterocyclic compounds with nitrogen hetero-atom(s) only 6.5% A

29339958 Droperidol; and Imipramine hydrochloride Free F

29339961
Aromatic/modified aromatic psychotherapeutic agents, affecting the CNS, of
heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi 6.5% A

29339965
Aromatic or modified aromatic anticonvulsants, hypnotics and sedatives, of
heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi 6.5% A

29339970
Aromatic or modified aromatic drugs affecting the central nervous system, of
heterocyclic compounds with nitrogen atom(s) only, nesoi 6.5% A

29339975
Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-
atom(s) only, nesoi 6.5% A

29339979
Aromatic or modified aromatic compounds with nitrogen hetero-atom(s) only
described in additional U.S. note 3 to section VI 6.5% A

29339982
Aromatic or mod. aromatic compounds with nitrogen hetero-atom(s) only other than
products described in add. U.S. note 3 to section VI, nesoi 6.5% A

29339985 3-Amino-1,2,4-triazole 3.7% A
29339987 Hexamethylenetetramine 6.3% A
29339989 Hexamethyleneimine Free F

29339990
Nonaromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only,
nesoi 3.7% A

29339997 Nonaromatic heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi 6.5% A

Annex 2.3 - U.S. Schedule - 157

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29341010
Aromatic or modified aromatic heterocyclic compounds cont. an unfused thiazole ring,
described in add. U.S. note 3 to section VI 6.5% A

29341020
Aromatic or modified aromatic heterocyclic compounds, nesoi, containing an unfused
thiazole ring 6.5% A

29341070
4,5-Dichloro-2-n-octyl-4-isothiazolin-3-one; thiothiamine hydrochloride; and 4 other
specified chemicals Free F

29341090
Other compounds (excluding aromatic or modified aromatic) containing an unfused
thiazole ring (whether or not hydrogenated) in the structure 6.5% A

29342005 N-tert-Butyl-2-benzothiazolesulfenamide 6.5% A
29342010 2,2'-Dithiobisbenzothiazole 6.5% A
29342015 2-Mercaptobenzothiazole; and N-(Oxydiethylene)benzothiazole-2-sulfenamide 6.5% A
29342020 2-Mercaptobenzothiazole, sodium salt (2-Benzothiazolethiol, sodium salt) 6.5% A

29342025
2-Amino-5,6-dichlorobenzothiazole; 2-amino-6-nitrobenzothiazole; and 2 other
specified chemicals Free F

29342030
2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont.
a benzothiazole ring-system, not further fused 5.8% A

29342035 Pesticides containing a benzothiazole ring-system, not further fused 6.5% A

29342040
Heterocyclic compounds containing a benzothiazole ring-system, not further fused,
described in add. U.S. note 3 to section VI 6.5% A

29342080
Other compounds containing a benzothiazole ring system (whether or not
hydrogenated), not further fused 6.5% A

29343012 2-(Trifluoromethyl)phenothiazine 6.5% A
29343018 Ethyl (1H-phenothiazin-2,4,1)carbamate Free F

29343023
Antidepressants, tranquilizers and other pschotherapeutic agents containing a
phenothiazine ring-system, not further fused 6.5% A

29343027
Other drugs containing a phenothiazine ring system (whether or not hydrogenated),
not further fused, nesoi 6.5% A

29343043
Products described in add. US note 3 to section VI containing a phenothiazine ring
system (whether or not hydrogenated), not further fused 6.5% A

29343050
Heterocyclic compounds containing a phenothiazine ring-system (whether or not
hydrogenated), not further fused, nesoi 6.5% A

29349100
Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN),
dextromoramide (INN), and other specified INNs; salts thereof Free F

29349901 Mycophenolate mofetil Free F

29349903
2-Acetylbenzo(b)thiophene; and 2 other specified aromatic or modified aromatic
compounds Free F

Annex 2.3 - U.S. Schedule - 158

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29349905
5-Amino-3-phenyl-1,2,4-thiadiazole(3-Phenyl-5-amino-1,2,4-thiadiazole); and 3 other
specified aromatic/mod. aromatic heterocyclic compounds 5.8% A

29349906 7-Nitronaphth[1,2]oxadiazole-5-sulfonic acid and its salts 6.5% A

29349907 Ethyl 2-[4-[(6-chloro-2-benzoxazoyl)oxy]phenoxy]propanoate (Fenoxaprop- ethyl) Free F
29349908 2,5-Diphenyloxazole 6.5% A
29349909 1,2-Benzisothiazolin-3-one Free F

29349911
2-tert-Butyl-4-(2,4-dichloro-5-isopropoxyphenyl)-delta(squared)-1,3,4-oxadiazolin-5-
one; Bentazon; Phosalone 6.5% A

29349912 Aromatic or modified aromatic fungicides of other heterocyclic compounds, nesoi 6.5% A

29349915 Aromatic or modified aromatic herbicides of other heterocyclic compounds, nesoi 6.5% A

29349916 Aromatic or modified aromatic insecticides of other heterocyclic compounds, nesoi 6.5% A

29349918
Aromatic or modified aromatic pesticides nesoi, of other heterocyclic compounds,
nesoi 6.5% A

29349920
Aromatic or modified aromatic photographic chemicals of other heterocyclic
compounds, nesoi 6.5% A

29349930 Aromatic or modified aromatic drugs of other heterocyclic compounds, nesoi 6.5% A

29349939
Aromatic or modified aromatic other heterocyclic compounds described in additional
U.S. note 3 to section VI 6.5% A

29349944 Aromatic or modified aromatic other heterocyclic compounds, nesoi 6.5% A
29349947 Nonaromatic drugs of other heterocyclic compounds, nesoi 3.7% A

29349970
Morpholinethyl chloride hydrochloride; 2-methyl-2,5-dioxo-1-oxa-2-phospholan; and 1
other specified nonaromatic chemical Free F

29349990 Nonaromatic other heterocyclic compounds, nesoi 6.5% A

29350006
4-Amino-6-chloro-m-benzenedisulfonamide; and Methyl-4-
aminobenzenesulfonylcarbamate (Asulam) 6.5% A

29350010 2-Amino-N-ethylbenzenesulfonamide; and six other specified sulfonamides 6.5% A

29350013
(5-[2-Chloro-4-(trifluoromeythyl)phenoxy]-N-(methylsulfonyl)-2-nitrobenzamide)
(fomesafen); and seven other specified chemicals Free F

29350015 o-Toluenesulfonamide 6.5% A
29350020 Fast color bases and fast color salts, of sulfonamides 6.5% A
29350029 Acetylsulfaguanidine Free F
29350030 Sulfamethazine Free F

Annex 2.3 - U.S. Schedule - 159

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29350032 Acetylsulfisoxazole; sulfacetamide, sodium; and sulfamethazine, sodium 6.5% A
29350033 Sulfathiazole; and sulfathiazole, sodium Free F

29350042 Salicylazosulfapyridine; sulfadiazine; sulfamerazine; sulfaguanidine; and sulfapyridine Free F
29350048 Other sulfonamides used as anti-infective agents 6.5% A
29350060 Other sulfonamide drugs (excluding anti-infective agents) 6.5% A

29350075
Other sulfonamides (excluding drugs and certain specified chemicals) described in
additional U.S. note 3 to section VI 6.5% A

29350095
Other sulfonamides (excluding drugs and certain specified chemicals) not described
in additional U.S. note 3 to section VI 6.5% A

29361000 Provitamins, unmixed Free F
29362100 Vitamins A and their derivatives, unmixed, natural or synthesized Free F
29362200 Vitamin B1 (Thiamine) and its derivatives, unmixed, natural or synthesized Free F
29362300 Vitamin B2 (Riboflavin) and its derivatives, unmixed, natural or synthesized Free F

29362400
Vitamin B3 or B5 (d- or dl-Pantothenic acid) and its derivatives, unmixed, natural or
synthesized Free F

29362500
Vitamin B6 (Pyridoxine and related compounds with Vitamin B6 activity) and its
derivatives, unmixed, natural or synthesized Free F

29362600
Vitamin B12 (Cyanocobalamin and related compounds with Vitamin B12 activity) and
its derivatives, unmixed, natural or synthesized Free F

29362700 Vitamin C (Ascorbic acid) and its derivatives, unmixed, natural or synthesized Free F

29362800
Vitamin E (Tocopherols and related compounds with Vitamin E activity) and its
derivatives, unmixed, natural or synthesized Free F

29362910 Folic acid and its derivatives, unmixed Free F
29362915 Niacin an niacinamide Free F
29362920 Aromatic or modified aromatic vitamins and their derivatives, nesoi Free F
29362950 Other vitamins and their derivatives, nesoi Free F

29369000
Vitamins or provitamins nesoi (including natural concentrates) and intermixtures of the
foregoing, whether or not in any solvent Free F

29371100 Somatotropin, its derivatives and structural analogues Free F
29371200 Insulin and its salts Free F

29371900
Polypeptide hormones, protein hormones and glycoprotein hormones, their
derivatives and structural analogues, nesoi Free F

29372100
Cortisone, hydrocortisone, prednisone (Dehydrocortisone) and prednisolone
(Dehydrohydrocortisone) Free F

29372200 Halogenated derivatives of corticosteroidal hormones Free F

Annex 2.3 - U.S. Schedule - 160

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

29372310
Estrogens and progestins obtained directly or indirectly from animal or vegetable
materials Free F

29372325 Estradiol benzoate; and Estradiol cyclopentylpropionate (estradiol cypionate) Free F

29372350 Other estrogens and progestins not derived from animal or vegetable materials, nesoi Free F
29372910 Desonide; and Nandrolone phenpropionate Free F
29372990 Steroidal hormones, their derivatives and structural analogues, nesoi Free F
29373100 Epinephrine Free F
29373910 Epinephrine hydrochloride Free F
29373990 Catecholamine hormones, their derivatives and structural analogues, nesoi Free F
29374010 l(underscored)-Thyroxine, sodium Free F
29374090 Amino-acid derivatives of hormones and their derivatives, nesoi Free F

29375000
Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural
analogues Free F

29379000
Other hormones,their derivatives and structural analogues,other steroid derivatives
and structural analogue used primarily as hormones,nesoi Free F

29381000 Rutoside (Rutin) and its derivatives 1.5% A

29389000
Glycosides, natural or synthesized, and their salts, ethers, esters, and other
derivatives other than rutoside and its derivatives 3.7% A

29391100
Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN),
ethylmorphine, and other specified INNs; salts thereof Free F

29391910 Papaverine and its salts Free F
29391920 Synthetic alkaloids of opium and their derivatives; salts thereof; nesoi Free F
29391950 Nonsynthetic alkaloids of opium and their derivatives; salts thereof; nesoi Free F
29392100 Quinine and its salts Free F

29392900
Alkaloids of cinchona, and their derivatives; salts thereof, other than quinine and its
salts Free F

29393000 Caffeine and its salts Free F
29394100 Ephedrine and its salts Free F
29394200 Pseudoephedrine and its salts Free F
29394300 Cathine (INN) and its salts Free F

29394901 Ephedrines and their salts, other than cathine and pseudoephedrine and their salts Free F
29395100 Fenetylline (INN) its salts Free F

29395900
Theophylline aminophylline (Theophylline-ethylenediamine) and their derivatives; salts
thereof; nesoi Free F

Annex 2.3 - U.S. Schedule - 161

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
29396100 Ergometrine and its salts Free F
29396200 Ergotamine and its salts Free F
29396300 Lysergic acid and its salts Free F
29396900 Alkaloids of rye ergot and their derivatives, nesoi; salts thereof Free F

29399100
Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine
racemate; salts, esters and other derivatives thereof Free F

29399900
Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters
and other derivatives, nesoi Free F

29400020 D-Arabinose Free F
29400060 Other sugars, nesoi excluding d-arabinose 5.8% A
29411010 Ampicillin and its salts Free F
29411020 Penicillin G salts Free F

29411030
Carfecillin, sodium; cloxacillin, sodium; dicloxacillin, sodium; flucloxacillin (Floxacillin);
and oxacillin, sodium Free F

29411050 Penicillins and their derivatives nesoi, with a penicillanic acid structure; salts thereof Free F
29412010 Dihydrostreptomycins and its derivatives; salts thereof 3.5% A
29412050 Streptomycins and their derivatives; salts thereof, nesoi Free F
29413000 Tetracyclines and their derivatives; salts thereof Free F
29414000 Chloramphenicol and their derivatives; salts thereof Free F
29415000 Erythromycin and their derivatives; salts thereof Free F
29419010 Natural antibiotics, nesoi Free F
29419030 Antibiotics, nesoi, aromatic or modified aromatic, other than natural Free F
29419050 Antibiotics nesoi, other than aromatic or modified aromatic antibiotics Free F

29420003
[2,2'-Thiobis(4-(1,1,3,3-tetramethyl-n-butyl)phenolato)(2,1)]-O,O',S-s(1-butanamine),
nickel II Free F

29420005 Aromatic or modified aromatic drugs of other organic compounds, nesoi 6.5% A

29420010
Aromatic or modified aromatic organic compounds, nesoi, described in additional U.S.
note 3 to section VI 6.5% A

29420035
Other aromatic or modified aromatic organic compounds (excluding products
described in additional U.S. note 3 to section VI) 6.5% A

29420050 Nonaromatic organic compounds, nesoi 3.7% A

30011000 Glands and other organs for organotherapeutic uses, dried, whether or not powdered Free F

30012000 Extracts of glands or other organs or of their secretions for organotherapeutic uses Free F

Annex 2.3 - U.S. Schedule - 162

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

30019000
Heparin and its salts; other human or animal substances prepared for therapeutic or
prophylactic uses, nesoi Free F

30021001 Antisera and other blood fractions and modified immunological products Free F
30022000 Vaccines for human medicine Free F
30023000 Vaccines for veterinary medicine Free F
30029010 Ferments, excluding yeasts Free F

30029051
Human blood; animal blood prepared for therapeutic, prophylactic, diagnostic uses;
toxins, cultures of micro-organisms nesoi & like products Free F

30031000
Medicaments, cont. penicillins or streptomycins, not dosage form and not packed for
retail Free F

30032000
Medicaments containing antibiotics, nesoi, not dosage form and not packaged for
retail Free F

30033100 Medicaments containing insulin, not dosage form and not packed for retail Free F

30033910
Medicaments containing artificial mixtures of natural hormones, but not antibiotics, not
dosage form and not packed for retail Free F

30033950
Medicaments containing products of heading 2937, nesoi, but not antibiotics, not
dosage form and not packed for retail Free F

30034000
Medicaments containing alkaloids but not products of heading 2937 or antibiotics, not
dosage form and not packed for retail Free F

30039000 Medicaments nesoi, not dosage form and not packed for retail Free F
30041010 Medicaments containing penicillin G salts, in dosage form and packed for retail Free F

30041050
Medicaments cont. penicillins or streptomycins, nesoi, in dosage form or packed for
retail Free F

30042000 Medicaments containing antibiotics, nesoi, in dosage form or packed for retail Free F
30043100 Medicaments containing insulin, in dosage form or packed for retail Free F

30043200
Medicaments, containing adrenal cortical hormones, in dosage form or packed for
retail Free F

30043900
Medicaments, containing products of heading 2937 nesoi, in dosage form or packed
for retail Free F

30044000
Medicaments cont. alkaloids, but not products of heading 2937 or antibiotics, in
dosage form or packed for retail Free F

30045010
Medicaments containing vitamin B2 synthesized from aromatic or mod. aromatic
compounds, in dosage form or packed for retail Free F

30045020
Medicaments containing vitamim B12 synthesized from aromatic or mod. aromatic
compounds, in dosage form or packed for retail Free F

Annex 2.3 - U.S. Schedule - 163

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

30045030
Medicaments containing vitamin E synthesized from aromatic or mod. aromatic
compounds, in dosage form or packed for retail Free F

30045040
Medicaments containing vitamins nesoi, synthesized from aromatic or mod. aromatic
compounds, in dosage form or packed for retail Free F

30045050
Medicaments containing vitamins or other products of heading 2936, nesoi, in dosage
form or packed for retail Free F

30049010
Medicaments containing antigens or hyaluronic acid or its sodium salt, nesoi, in
dosage form or packed for retail Free F

30049091
Medicaments consisting of mixed or unmixed products for therapeutic or prophylactic
uses, in measured doses or put up for retail, nesoi Free F

30051010
Adhesive dressings and other articles having an adhesive layer, coated or
impregnated with pharmaceutical substances, packed for retail Free F

30051050
Adhesive dressings and other articles having an adhesive layer, packed for retail for
medical, surgical, dental, veterinary purposes Free F

30059010
Wadding, gauze, bandages, & similar articles, not having an adhesive layer, coated,
impregnated with pharmaceutical substances, for retail Free F

30059050
Wadding, gauze, bandages, and similar articles, not having an adhesive layer, packed
for retail for medical, surgical, like purposes Free F

30061000
Sterile surgical catgut, suture materials, tissue adhesives for wound closure,
laminaria, laminaria tents, and absorbable hemostatics Free F

30062000 Blood-grouping reagents Free F

30063010
Opacifying preparation for X-ray examination; diagnostic reagent designed to be
administered to the patient; all cont. antigens or antisera Free F

30063050
Opacifying preparations for X-ray examinations; diagnostic reagents designed to be
administered to the patient, nesoi Free F

30064000 Dental cements and other dental fillings; bone reconstruction cements Free F
30065000 First-aid boxes and kits Free F
30066000 Chemical contraceptive preparations based on hormones or spermicides Free F

30067000
Gel preparation use human/veterinary medicine lubricant in surgical operation,
physical exam or coupling agent tween body & med instrument 5.0% A

30068000 Waste pharmaceuticals Free F

31010000
Animal or vegetable fertilizers; fertilizers produced by the mixing or chemical
treatment of animal or vegetable products Free F

31021000 Urea, whether or not in aqueous solution Free F
31022100 Ammonium sulfate Free F
31022900 Double salts and mixtures of ammonium sulfate and ammonium nitrate Free F

Annex 2.3 - U.S. Schedule - 164

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
31023000 Ammonium nitrate, whether or not in aqueous solution Free F

31024000
Mixtures of ammonium nitrate with calcium carbonate or other inorganic nonfertilizing
substances Free F

31025000 Sodium nitrate Free F
31026000 Double salts and mixtures of calcium nitrate and ammonium nitrate Free F
31027000 Calcium cyanamide Free F
31028000 Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution Free F

31029000
Mineral or chemical fertilizers, nitrogenous, nesoi, including mixtures not specified
elsewhere in heading 3102 Free F

31031000 Superphosphates Free F
31032000 Basic slag phosphatic fertilizers Free F

31039000 Mineral or chemical fertilizers, phosphatic, other than superphosphates or basic slag Free F
31041000 Carnallite, sylvite and other crude natural potassium salts Free F
31042000 Potassium chloride Free F
31043000 Potassium sulfate Free F
31049000 Mineral or chemical fertilizers, potassic, nesoi Free F

31051000
Fertilizers of chapter 31 in tablets or similar forms or in packages of a gross weight
not exceeding 10 kg Free F

31052000
Mineral or chemical fertilizers nesoi, containing the three fertilizing elements nitrogen,
phosphorus and potassium Free F

31053000 Diammonium hydrogenorthophosphate (Diammonium phosphate) Free F

31054000
Ammonium dihydrogenorthophosphate (Monoammonium phosphate), mixtures
thereof with diammonium hydrogenorthophosphate (Diammonium phosphate) Free F

31055100 Mineral or chemical fertilizers nesoi, containing nitrates and phosphates Free F

31055900
Mineral or chemical fertilizers nesoi, containing the two fertilizing elements nitrogen
and phosphorus Free F

31056000
Mineral or chemical fertilizers nesoi, containing the two fertilizing elements
phosphorous and potassium Free F

31059000
Mineral or chemical fertilizers cont. two or three of the fertilizing elements nitrogen,
phosphorus and potassium fertilizers, nesoi Free F

32011000 Quebracho tanning extract Free F
32012000 Wattle tanning extract Free F
32019010 Tannic acid, containing by weight 50 percent or more of tannic acid 1.5% A

Annex 2.3 - U.S. Schedule - 165

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

32019025

Tanning extracts of canaigre,chestnut curupay,divi-
divi,eucalyptus,gambier,hemlock,larch,mangrove,myrobalan,oak,sumac,tara,urunday,
valonia Free F

32019050
Tanning extracts of vegetable origin nesoi; tannins and their salts, ethers, esters and
other derivatives 3.1% A

32021010 Aromatic or modified aromatic synthetic organic tanning substances 6.5% A
32021050 Synthetic organic tanning substances, nonaromatic 6.5% A

32029010
Tanning substances, tanning preparations and enzymatic preparations for pre-tanning
consisting wholly of inorganic substances Free F

32029050
Tanning substances, tanning preparations and enzymatic preparations for pre-
tanning, nesoi 5.0% A

32030010 Coloring matter of annato, archil, cochineal, cudbear, litmus and marigold meal Free F

32030030
Mixtures of 3,4-dihydroxyphenyl-2,4,6,-trihydroxypphenylmethanone and 2-(2,4-
dihydroxyphenyl)-3,5,7-trihydroxy-4H-1-benzopyran-4-one Free F

32030080 Coloring matter of vegetable or animal origin, nesoi 3.1% A

32041110 Disperse blue 19 and other specified dispersed dyes and preparations based thereon 6.5% A
32041115 Disperse blue 30 and preparations based thereon 6.5% A

32041118
N-[2-[2,6-Dicyano-4-methylphenylazo]-5-(diethylamino)phenyl]methanesulfonamide;
and 1 other specified disperse dye Free F

32041135 Disperse dyes described in add'l U.S. note 3 to section VI 6.5% A
32041150 Disperse dyes and preparations based thereon, nesoi 6.5% A
32041205 Acid black 210 powder and presscake Free F
32041213 Acid violet 19 Free F

32041217
Acid dyes, whether or not premetallized, and preparations based thereon, acid black
31, and other specified acid or mordant dyes 6.5% A

32041220
Acid black 61 and other specified acid and mordant dyes and preparations based
thereon 6.5% A

32041230 Mordant black 75, blue 1, brown 79, red 81, 84 and preparations based thereon 6.5% A

32041245
Acid dyes, whether or not premetallized, and preparations based thereon, described in
add'l U.S. note 3 to section VI 6.5% A

32041250 Synthetic acid and mordant dyes and preparations based thereon, nesoi 6.5% A
32041310 Basic black 7 and other specified basic dyes and preparations based thereon 6.5% A
32041320 Basic orange 22, basic red 13 dyes, and preparations based thereon 6.5% A

Annex 2.3 - U.S. Schedule - 166

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

32041325
Basic blue 3; basic red 14; and basic yellow 1, 11, 13; and preparations based
thereon 6.5% A

32041345
3,7-Bis(dimethylamino)phenazathionium chloride (methylene blue); and basic blue
147 Free F

32041360
Basic dyes and preparations based thereon, described in add'l U.S note 3 to section
VIvi 6.5% A

32041380 Basic dyes and preparations based thereon, nesoi 6.5% A

32041410 Direct black 62 and other specified basic dyes and preparations based thereon 6.5% A

32041420 Direct black 51 and other specified basic dyes and preparations based thereon 6.5% A

32041425 Direct blue 86; direct red 83; direct yellow 28 dyes; and preparations based thereon 6.5% A

32041430
Direct dyes nesoi, and preparations based thereon, described in additional U.S. note 3
to section VI 6.5% A

32041450 Direct dyes and preparations based thereon, nesoi 6.5% A

32041510
Vat blue 1 (synthetic indigo) dye, "Colour Index No. 73000" and preparations based
thereon 6.5% A

32041520
Vat brown 3; vat orange 2, 7; and vat violet 9, 13 dyes and preparations based
thereon 6.5% A

32041525 Vat red 1 Free F

32041530
Solubilized vat blue 5 and specified solubilized vat dyes and preparations based
thereon 6.5% A

32041535
Solubilized vat orange 3, vat blue 2, vat red 44; and vat yellow 4, 20 and preparations
based thereon 6.5% A

32041540
Vat dyes (incl. those usable as pigments) and preparations based thereon, described
in add. U.S. note 3 to sec. VI 6.5% A

32041580
Vat dyes (including those usable in that state as pigments) and preparations based
thereon, nesoi 6.5% A

32041610
Reactive black 1; blue 1, 2, 4; orange 1; red 1, 2, 3, 5, 6; and yellow 1; and
preparations based thereon 6.5% A

32041620 Specified reactive dye mixtures and preparations based thereon 6.5% A

32041630
Reactive dyes and preparations based thereon nesoi, described in additional U.S.
note 3 to section VI 6.5% A

32041650 Synthetic reactive dyes and preparations based thereon, nesoi 6.5% A

Annex 2.3 - U.S. Schedule - 167

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

32041704
Pigments and preparations based thereon, pigment black 1, and other specified
pigments, nesoi 6.5% A

32041708 Pigment red 178; pigment yellow 101, 138 Free F

32041720 Copper phthalocyanine ([Phthalocyanato(2-)]copper) not ready for use as a pigment 6.5% A

32041740
Pigments and preparations based thereon, isoindoline red pigment; pigment red 242,
245; pigment yellow 155, 183, nesoi Free F

32041760
Pigments and preparations based thereon, products described in add'l U.S. note 3 to
section VI, nesoi 6.5% A

32041790 Other pigments and preparations based thereon, nesoi 6.5% A
32041906 Solvent yellow 43, 44, 85, 172 Free F

32041911 Solvent black 2 and other specified solvent dyes and preparations based thereon 6.5% A

32041920
Solvent dyes and preparations based thereon, products described in add'l U.S. note 3
to section VI 6.5% A

32041925 Solvent dyes and preparations based thereon nesoi 6.5% A

32041930
Sulfur black, "Colour Index Nos. 53185, 53190 and 53195" and preparations based
thereon 6.5% A

32041935 Beta-carotene and other carotenoid coloring matter 3.1% A

32041940
Synthetic organic coloring matter and preparations based thereon, nesoi, described in
additional U.S. note 3 to section VI 6.5% A

32041950
Synthetic organic coloring matter and preparations based thereon nesoi, including
mixtures of items from subheading 320411 to 320419 6.5% A

32042010 Fluorescent brightening agent 32 6.5% A
32042040 Benzoxazol Free F

32042080 Synthetic organic products of a kind used as fluorescent brightening agents, nesoi 6.5% A

32049000
Synthetic organic coloring matter or preparations based thereon, nesoi; synthetic
organic products used as luminophores 5.9% A

32050005
Carmine food coloring solutions, cont cochineal carmine lake and paprika oleoresins,
not including any synthetic organic coloring matter Free F

32050015 Carmine color lakes and preparations as specified in note 3 to this chapter, nesoi 6.5% A

32050040
Color lakes and preparations based thereon, described in additional U.S. note 3 to
section VI 6.5% A

32050050 Color lakes and preparations based thereon, nesoi 6.5% A

Annex 2.3 - U.S. Schedule - 168

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

32061100
Pigments & preparations based on titanium dioxide containing 80 percent or more by
weight off titanium dioxide calculated on the dry weight 6.0% A

32061900 Pigments and preparations based on titanium dioxide, nesoi 6.0% A
32062000 Pigments and preparations based on chromium compounds 3.7% A
32063000 Pigments and preparations based on cadmium compounds 3.1% A
32064100 Ultramarine and preparations based thereon 1.5% A
32064200 Lithopone and other pigments and preparations based on zinc sulfide 2.2% A

32064300
Pigments and preparations based on hexacyanoferrates (ferrocyanides and
ferricyanides) 3.7% A

32064910 Concentrated dispersions of pigments in plastics materials 5.9% A

32064920 Coloring preparations based on iron oxides, as specified in note 3 to this chapter 32 6.5% A

32064930 Coloring preparations based on zinc oxides, as specified in note 3 to this chapter 32 1.3% A

32064940 Coloring preparations based on carbon black, as specified in note 3 to this chapter 32 Free F

32064950 Coloring matter and preparations, nesoi, as specified in note 3 to this chapter 32 3.1% A
32065000 Inorganic products of a kind used as luminophores 6.5% A

32071000
Prepared pigments, opacifiers, colors, and similar preparations, of a kind used in the
ceramic, enamelling or glass industry 3.1% A

32072000
Vitrifiable enamels and glazes, engobes (slips), and similar preparations, of a kind
used in the ceramic, enamelling or glass industry 4.9% A

32073000
Liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or
glass industry 3.1% A

32074010 Glass frit and other glass, ground or pulverized 6.0% A
32074050 Glass frit and other glass, in the form of granules or flakes 6.5% A

32081000
Paints and varnishes (including enamels and lacquers) based on polyesters in a
nonaqueous medium 3.7% A

32082000
Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl
polymers in a nonaqueous medium 3.6% A

32089000
Paints and varnishes based on synthetic polymers or chemically modified natural
polymers nesoi, in a nonaqueous medium 3.2% A

32091000
Paints and varnishes (including enamels and lacquers) based on acrylic or vinyl
polymers in an aqueous medium 5.1% A

Annex 2.3 - U.S. Schedule - 169

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

32099000
Paints and varnishes based on synthetic polymers or chemically modified natural
polymers nesoi, in an aqueous medium 5.9% A

32100000
Other paints and varnishes (including enamels, lacquers and distempers) nesoi;
prepared water pigments of a kind used for finishing leather 1.8% A

32110000 Prepared driers for paints and varnishes 3.7% A
32121000 Stamping foils 4.7% A

32129000
Pigments dispersed in nonaqueous media, in liquid or paste form, used in making
paints; dyes & coloring matter packaged for retail sale 3.1% A

32131000
Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or
in similar packings, in sets

6.5% on the
entire set A

32139000
Artists', students' or signboard painters' colors, in tablets, tubes, jars, bottles, pans or
in similar packings, not in sets 3.4% A

32141000
Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics;
painters' fillings 3.7% A

32149010
Nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the
like, based on rubber Free F

32149050
Nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the
like, not based on rubber 6.5% A

32151100 Printing ink, black 1.8% A
32151900 Printing ink, other than black 1.8% A
32159010 Drawing ink 3.1% A
32159050 Inks, other than printing or drawing inks 1.8% A
33011100 Essential oils of bergamot Free F
33011200 Essential oils of orange 2.7% A
33011300 Essential oils of lemon 3.8% A
33011400 Essential oils of lime Free F
33011910 Essential oils of grapefruit 2.7% A
33011950 Essential oils of citrus fruit, nesoi Free F
33012100 Essential oils of geranium Free F
33012200 Essential oils of jasmine Free F
33012300 Essential oils of lavender or of lavandin Free F
33012400 Essential oils of peppermint (Mentha piperita) 4.2% A
33012500 Essential oils of mints, other than peppermint Free F
33012600 Essential oils of vetiver Free F
33012910 Essential oils of eucalyptus 1.8% A
33012920 Essential oils of orris 1.1% A

Annex 2.3 - U.S. Schedule - 170

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
33012950 Essential oils other than those of citrus fruits, nesoi Free F
33013000 Resinoids Free F

33019010 Extracted oleoresins consisting essentially of nonvolatile components of the natural
raw plant 3.8% A

33019050 Concentrates of essential oils; terpenic by-product of the deterpenation of essential
oils; aqueous distillates& solutions of essential oils Free F

33021010 Mixtures of odoriferous substances, mixtures with a basis of these substances, used
in the food or drink industries, not containing alcohol Free F

33021020 Mixtures of or with a basis of odoriferous substances, used in the food or drink
industries, not over 20 percent alcohol by weight Free F

33021040 Mixtures of/with basis of odoriferous substances,with 20% to 50% alcohol by weight,
needs only addn of ethyl alcohol or water to be beverage

8.4 cents/kg
+ 1.9% A

33021050 Mixtures of/with basis of odoriferous substances,over 50% of alcohol by weight,
requiring only addn of ethyl alcohol or water to be beverage

17 cents/kg +
1.9% A

33021090 Mixtures of or with a basis of odoriferous substances, used in the food or drink
industries, over 20 percent of alcohol by weight, nesoi Free F

33029010
Mixtures of or with a basis of odoriferous substances, used in other than the food or
drink industries, zero to 10% alcohol by weight Free F

33029020
Mixtures of or with a basis of odoriferous substances, used in other than the food or
drink industries, over 10 percent alcohol by weight Free F

33030010 Floral or flower waters, not containing alcohol Free F

33030020 Perfumes and toilet waters, other than floral or flower waters, not containing alcohol Free F
33030030 Perfumes and toilet waters, containing alcohol Free F
33041000 Lip make-up preparations Free F
33042000 Eye make-up preparations Free F
33043000 Manicure or pedicure preparations Free F
33049100 Beauty or make-up powders, whether or not compressed Free F
33049910 Petroleum jelly put up for retail sale Free F

33049950
Beauty or make-up preparations & preparations for the care of the skin, excl.
medicaments but incl. sunscreen or sun tan preparations, nesoi Free F

33051000 Shampoos Free F
33052000 Preparations for permanent waving or straightening the hair Free F
33053000 Hair lacquers Free F
33059000 Preparations for use on the hair, nesoi Free F
33061000 Dentifrices Free F

Annex 2.3 - U.S. Schedule - 171

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
33062000 Yarn used to clean between the teeth (dental floss) Free F

33069000
Preparations for oral or dental hygiene, including denture fixative pastes and powders,
excluding dentifrices Free F

33071010 Pre-shave, shaving or after-shave preparations, not containing alcohol 4.9% A
33071020 Pre-shave, shaving or after-shave preparations, containing alcohol 4.9% A
33072000 Personal deodorants and antiperspirants 4.9% A
33073010 Bath salts, whether or not perfumed 5.8% A
33073050 Bath preparations, other than bath salts 4.9% A

33074100
Agarbatti and other odoriferous preparations which operate by burning, to perfume or
deodorize rooms or used during religious rites 2.4% A

33074900
Preparations for perfuming or deodorizing rooms, including odoriferous preparations
used during religious rites, nesoi 6.0% A

33079000 Depilatories and other perfumery, cosmetic or toilet preparations. nesoi 5.4% A
34011110 Castile soap in the form of bars, cakes or molded pieces or shapes Free F

34011150
Soap, nesoi; organic surface-active products used as soap, in bars, cakes, pieces,
soap-impregnated paper, wadding, felt, for toilet use Free F

34011900
Soap; organic surface-active products used as soap, in bars, cakes, pieces; soap-
impregnated paper, wadding, felt, not for toilet use Free F

34012000 Soap, not in the form of bars, cakes, molded pieces or shapes Free F

34013010
Organic surface-active products for wash skin, in liquid or cream, contain any
aromatic/mod aromatic surface-active agent, put up for retail 4.0% A

34013050
Organic surface-active products and preparations for washing the skin, in liquid or
cream form, put up for retail sale, nesoi Free F

34021120 Linear alkylbenzene sulfonates 6.5% A

34021140
Anionic, aromatic or modified aromatic organic surface-active agents, whether or not
put up for retail sale, nesoi 4.0% A

34021150 Nonaromatic anionic organic surface-active agents (other than soap) 3.7% A

34021210
Aromatic or modified aromatic cationic organic surface-active agents (other than
soap) 4.0% A

34021250 Nonaromatic cationic organic surface-active agents (other than soap) 4.0% A

34021310
Aromatic or modified aromatic nonionic organic surface-active agents (other than
soap) 4.0% A

34021320
Nonaromatic nonionic organic surface-active agents (other than soap) of fatty
substances of animal or vegetable origin 4.0% A

34021350
Nonaromatic nonionic organic surface-active agents (other than soap), other than of
fatty substances of animal or vegetable origin 3.7% A

Annex 2.3 - U.S. Schedule - 172

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

34021910
Aromatic or modified aromatic organic surface-active agents (other than soap) other
than anionic, cationic or nonionic 4.0% A

34021950 Nonaromatic organic surface-active agents (other than soap) nesoi 3.7% A

34022011
Surface-active/washing/cleaning preparations containing any aromatic or mod
aromatic surface-active agent, put up for retail, not head 3401 4.0% A

34022051
Surface-active, washing, and cleaning preparations nesoi, put up for retail sale, not of
heading 3401 Free F

34029010 Synthetic detergents put up for retail sale 3.8% A

34029030
Surface-active, washing, and cleaning preparations cont. any aromatic or modified
aromatic surface-active agent, put up for retail sale 4.0% A

34029050 Surface-active, washing, and cleaning preparations nesoi, put up for retail sale 3.7% A

34031120
Preparations for the treatment of textile materials, containing 50 but not over 70
percent or more by weight of petroleum oils 0.2% A

34031140
Preparations for the treatment of textile materials, containing less than 50 percent by
weight of petroleum oils 6.1% A

34031150
Preparations for the treatment of leather, furskins, other materials nesoi, containing
less than 70% petroleum or bituminous mineral oils 1.4% A

34031910
Lubricating preparations containing 50% but less than 70% by weight of petroleum oils
or of oils obtained from bituminous minerals 0.2% A

34031950
Lubricating preparations containing less than 50% by weight of petroleum oils or of
oils from bituminous minerals 5.8% A

34039110 Preparations for the treatment of textile materials, nesoi 6.0% A
34039150 Preparations nesoi, for the treatment of leather, furskins or other materials nesoi 6.5% A
34039900 Lubricating preparations (incl. lubricant-based preparations), nesoi 6.5% A
34041000 Artificial waxes and prepared waxes of chemically modified lignite Free F
34042000 Artificial waxes and prepared waxes of polyethylene glycol 4.1% A
34049010 Artificial waxes and prepared waxes containing bleached beeswax Free F

34049050
Artificial waxes and prepared waxes, excluding those of chemically modified lignite,
polyethylene glycol or containing bleached beeswax Free F

34051000 Polishes, creams and similar preparations for footwear or leather Free F

34052000
Polishes, creams and similar preparations for the maintenance of wooden furniture,
floors or other woodwork Free F

34053000 Polishes and similar preparations for coachwork, other than metal polishes Free F
34054000 Scouring pastes and powders and other scouring preparations Free F
34059000 Polishes, creams and similar preparations for glass or metal Free F
34060000 Candles, tapers and the like Free F

Annex 2.3 - U.S. Schedule - 173

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
34070020 Modeling pastes, including those put up for children's amusement Free F
34070040 Modeling pastes, nesoi Free F

35011010 Casein, milk protein concentrate 0.37 cents/kg A

35011050 Casein, other than milk protein concentrate Free F
35019020 Casein glues 6% A

35019060 Caseinates and other casein derivatives, nesoi 0.37 cents/kg A

35021100 Egg albumin, dried 47.6 cents/kg A

35021900 Egg albumin, other than dried 9.7 cents/kg A
35022000 Milk albumin, including concentrates of two or more whey proteins Free F
35029000 Albumins, albuminates and other albumin derivatives, nesoi Free F

35030010 Fish glue 1.2 cents/kg
+ 1.5% A

35030020 Inedible gelatin and animal glue valued under 88 cents per kg 1.2 cents/kg
+ 3.2% A

35030040 Inedible gelatin and animal glue valued 88 cents or more per kg 2.8 cents/kg
+ 3.8% A

35030055 Gelatin sheets and derivatives, nesoi; isinglass; other glues of animal origin, nesoi 2.8 cents/kg
+ 3.8% A

35040010 Protein isolates 5% A

35040050 Peptones and their derivatives; protein substances and their derivatives, nesoi; hide
powder 4% A

35051000 Dextrins and other modified starches 0.7 cents/kg A

35052000 Glues based on starches or on dextrins or other modified starches 2.1 cents/kg
+ 2.9% A

35061010
Animal glue, including casein glue but not including fish glue, not exceeding a net
weight of 1 kg, put up for retail sale 6.5% A

35061050
Products suitable for use as glues or adhesives, nesoi, not exceeding 1 kg, put up for
retail sale 2.1% A

35069100 Adhesive preparations based on rubber or plastics (including artificial resins) 2.1% A

35069900
Prepared glues and other prepared adhesives, excluding adhesives based on rubber
or plastics, nesoi 2.1% A

35071000 Rennet and concentrates thereof Free F
35079020 Penicillin G amidase Free F

Annex 2.3 - U.S. Schedule - 174

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
35079070 Enzymes and prepared enzymes, nesoi Free F
36010000 Propellant powders 6.5% A
36020000 Prepared explosives, other than propellant powders Free F
36030030 Safety fuses or detonating fuses 3.0% A
36030060 Percussion caps 4.2% A
36030090 Detonating caps, igniters or electric detonators 0.2% A
36041010 Display or special fireworks (Class 1.3G) 2.4% A
36041090 Fireworks, nesoi 5.3% A

36049000
Signaling flares, rain rockets, fog signals and other pyrotechnic articles, excluding
fireworks 6.5% A

36050000 Matches, other than pyrotechnic articles of heading 3604 Free F

36061000
Liquid or liquefied-gas fuels in containers used for filling cigarette or similar lighters of
a capacity not exceeding 300 cubic cm Free F

36069030 Ferrocerium and other pyrophoric alloys in all forms 5.9% A
36069040 Metaldehyde Free F
36069080 Articles of combustible materials as specified in note 2 of chap. 36, nesoi 5.0% A

37011000
Photographic plates and film in the flat, sensitized, unexposed, of any material other
than paper, paperboard or textiles, for X-ray use 3.7% A

37012000 Instant print film in the flat, sensitized, unexposed, whether or not in packs 3.7% A

37013000
Photographic plates and film nesoi, with any side 255 mm, in the flat, sensitized,
unexposed, not of paper, paperboard, or textiles 3.7% A

37019100
Photographic plates, film, for color photography, nesoi, in the flat, sensitized,
unexposed, not of paper, paperboard, textiles 3.7% A

37019930
Photographic dry plates, nesoi, sensitized, unexposed, of any material other than
paper, paperboard or textiles 4.9% A

37019960
Photographic plates and film, nesoi, in the flat, sensitized, unexposed, of any material
other than paper, paperboard or textiles 3.7% A

37021000
Photographic film in rolls, sensitized, unexposed, for X-ray use; of any material other
than paper, paperboard or textiles 3.7% A

37022000 Instant print film in rolls, sensitized, unexposed 3.7% A

37023100
Film in rolls, for color photography, without sprocket holes, of a width not exceeding
105 mm, sensitized, unexposed 3.7% A

37023200
Film in rolls, with silver halide emulsion, without sprocket holes, of a width not
exceeding 105 mm, sensitized, unexposed 3.7% A

37023900
Film in rolls without sprocket holes, width not exceeding 105 mm, other than color
photography or silver halide emulsion film 3.7% A

Annex 2.3 - U.S. Schedule - 175

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

37024100
Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length
exceeding 200 m, for color photography 3.7% A

37024200
Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length
exceeding 200 m, other than for color photography 3.7% A

37024300
Film in rolls, without sprocket holes, of a width exceeding 610 mm and of a length not
exceeding 200 m 3.7% A

37024400
Film in rolls, without sprocket holes, of a width exceeding 105 mm but not exceeding
610 mm 3.7% A

37025100
Film for color photography, in rolls, of a width not exceeding 16 mm and of a length
not exceeding 14 m 3.7% A

37025200
Film for color photography, in rolls, of a width not exceeding 16 mm and of a length
exceeding 14 m 3.7% A

37025300
Film for color photography, in rolls, exceeding 16 but not 35 mm in width and of a
length not exceeding 30 m, for slides 3.7% A

37025400
Film for color photography, in rolls, exceeding 16 but not 35 mm in width, of a length
not exceeding 30 m, other than for slides 3.7% A

37025500
Film for color photography, in rolls, exceeding 16 but not 35 mm in width and of a
length exceeding 30 m Free F

37025600 Film for color photography, in rolls, of a width exceeding 35 mm Free F

37029101
Photographic film nesoi in rolls, sensitivized, unexposed, of materials nesoi, of a width
not exceeding 16 mm 3.7% A

37029300
Photographic film nesoi, in rolls, of a width exceeding 16 but not 35 mm and of a
length not exceeding 30 m 3.7% A

37029400
Photographic film nesoi, in rolls, of a width exceeding 16 but not 35 mm and of a
length exceeding 30 m Free F

37029500 Photographic film nesoi, in rolls, of a width exceeding 35 mm 3.7% A

37031030
Silver halide photographic papers, sensitized, unexposed, in rolls of a width exceeding
610 mm 3.7% A

37031060
Photographic paper (other than silver halide), paperboard and textiles, sensitized,
unexposed, in rolls of a width exceeding 610 mm 3.1% A

37032030
Silver halide papers, other than in rolls of a width exceeding 610 mm, for color
photography, sensitized, unexposed 3.7% A

37032060
Photographic paper (not silver halide), paperbd & textiles for color photos, other than
in rolls of a width > 610 mm, sensitized, unexposed 3.1% A

37039030
Silver halide photographic papers, sensitized, unexposed, not for color photography,
other than in rolls of a width exceeding 610 mm 3.7% A

Annex 2.3 - U.S. Schedule - 176

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

37039060
Photographic paper (not silver halide), paperbd, tex., not for color photo, other than in
rolls of a width > 610 mm, sensitized, unexposed 2.8% A

37040000 Photographic plates, film, paper, paperboard and textiles, exposed but not developed Free F

37051000
Photographic plates and films, exposed and developed, other than motion picture film,
for offset reproduction Free F

37052010 Microfilms covered by Nairobi Protocal Free F
37052050 Microfilms not covered by Nairobi Protocal Free F

37059000
Photographic plates and films, exposed and developed, other than motion picture film,
nesoi Free F

37061030
Sound recordings on motion-picture film of a width of 35 mm or more, suitable for use
with motion-picture exhibits 1.4% A

37061060
Motion-picture film of a width of 35 mm or more, exposed and developed, whether or
not incorporating sound track, nesoi Free F

37069000 Motion-picture film, exposed and developed, less than 35 mm wide Free F
37071000 Sensitizing emulsions, for photographic uses, nesoi 3.0% A
37079031 Acid violet 19 for photographic uses Free F
37079032 Chemical preparations for photographic uses, nesoi 6.5% A

37079060
Unmixed products for photographic uses, put up in measured portions or put up for
retail sale in a form ready for use 1.5% A

38011010
Artificial graphite plates, rods, powder and other forms, for manufacture into brushes
for electric generators, motors or appliances 3.7% A

38011050 Artificial graphite, nesoi Free F
38012000 Colloidal or semi-colloidal graphite Free F
38013000 Carbonaceous pastes for electrodes and similar pastes for furnace linings 4.9% A

38019000
Preparations based on graphite or other carbon in the form of pastes, blocks, plates
or other semimanufactures, nesoi 4.9% A

38021000 Activated carbon 4.8% A
38029010 Bone black 5.8% A
38029020 Activated clays and activated earths 2.5% A

38029050 Activated natural mineral products, nesoi; animal black, including spent animal black 4.8% A
38030000 Tall oil, whether or not refined Free F
38040010 Lignin sulfonic acid and its salts Free F
38040050 Residual lyes from the manufacture of wood pulp, nesoi, excluding tall oil 3.7% A
38051000 Gum, wood or sulfate turpentine oils 5.0% A

Annex 2.3 - U.S. Schedule - 177

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
38052000 Pine oil containing alpha-terpineol as the main constituent Free F

38059000
Terpenic oils, nesoi, produced by treatment of coniferous woods; crude dipentene;
sulfite turpentine and other crude para-cymene 3.7% A

38061000 Rosin and resin acids 5.0% A
38062000 Salts of rosin or of resin acids 3.7% A
38063000 Ester gums 6.5% A

38069000
Resin acids, derivatives of resin acids and rosin, rosin spirit and rosin oils, run gums,
nesoi 4.2% A

38070000
Wood tar and its oils; wood creosote; wood naphtha; vegetable pitch; preparations
based on rosin, resin acids or vegetable pitch 0.1% A

38081010 Fly ribbons (ribbon fly catchers), put up in packings for retail sale 2.8% A

38081015
Mixtures of N-[[(chlorophenyl)amino]carbonyl]-2,6-difluorobenzamide and inert
substances Free F

38081025 Insecticides containing any aromatic or modified aromatic insecticide, nesoi 6.5% A
38081030 Insecticides, nesoi, containing an inorganic substance, put up for retail sale 5.0% A
38081050 Insecticides, nesoi, for retail sale or as preparations or articles 5.0% A
38082005 Mixtures of dinocap and application adjuvants Free F
38082015 Fungicides containing any aromatic or modified aromatic fungicide, nesoi 6.5% A
38082024 Maneb; zinab; mancozeb; and metiram Free F

38082028
Fungicides containing any fungicide which is a thioamide, thiocarbamate, dithio
carbamate, thiuram or isothiocyanate, nesoi 3.7% A

38082030 Fungicides, nesoi, containing an inorganic substance, put up for retail sale 5.0% A

38082050
Fungicides nesoi, put up in forms or packing for retail sale or as preparations or
articles 5.0% A

38083005
Herbicides, antisprouting products and plant-growth regulators, aromatic or modified
aromatic, for retail sale Free F

38083015
Herbicides containing any aromatic or modified aromatic herbicide, antisprouting
agent or plant-growth regulator, nesoi 6.5% A

38083020
Herbicides, antisprouting products and plant-growth regulators, nesoi, containing an
inorganic substance, for retail sale 5.0% A

38083050
Herbicides, antisprouting products and plant-growth regulators nesoi, put up for retail
sale 5.0% A

38084010 Disinfectants, containing any aromatic or modified aromatic disinfectant 6.5% A
38084050 Disinfectants nesoi 5.0% A

38089004
Mixtures of 1,1-bis(4-chlorophenyl)-2,2,2-trichloroethanol (Dicofol) and application
adjuvants Free F

Annex 2.3 - U.S. Schedule - 178

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
38089008 Rodenticides containing any aromatic or modified aromatic pesticide, nesoi 6.5% A

38089030
Formulated biocides based on 2-methyl-4-isothiazolin-3-one, or 2-n-octyl-4-
isothiazolin-3-one, or on certain other chemicals; metaldehyde Free F

38089070 Rodenticides containing an inorganic substance 5.0% A
38089095 Rodenticides, nesoi 5.0% A

38091000 Finishing agents, dye carriers and like products, nesoi, with a basis of amylaceous
substances

2.2 cents/kg
+ 3% A

38099100
Finishing agents, dye carriers and like products, nesoi, used in the textile or like
industries 6.0% A

38099210
Finishing agents, dye carriers and other preparations used in paper or like industries,
5% or more by wt. aromatic (mod.) substance(s) 6.5% A

38099250
Finishing agents, dye carriers and other preparations used in paper or like industries,
< 5% by weight of aromatic (mod.) substance(s) 6.0% A

38099310
Finishing agents, dye carriers and other preparations used in leather and like
industries, > 5% by weight aromatic (mod.) substance(s) 6.5% A

38099350
Finishing agents, dye carriers and other preparations used in leather and like
industries, < 5% by weight aromatic (mod.) substance(s) 6.0% A

38101000
Pickling preparations for metal surfaces; soldering, brazing or welding powders and
pastes consisting of metal and other materials 5.0% A

38109010
Preparations used for soldering or cores or coatings for welding electrodes or rods,
5% or more by weight aromatic (or mod.) substance(s) 6.5% A

38109020
Preparations used for soldering or as cores or coatings for welding electrodes or rods,
consisting wholly of inorganic substances Free F

38109050
Preparations used for soldering or as cores or coatings for welding electrodes or rods,
nesoi 5.0% A

38111110
Antiknock preparations based on tetraethyl lead or on a mixture of tetraethyl lead and
tetramethyl lead Free F

38111150 Antiknock preparations based on lead compounds, nesoi Free F
38111900 Antiknock preparations based on other than lead compounds 6.5% A

38112100
Additives for lubricating oils containing petroleum oils or oils obtained from bituminous
minerals 6.5% A

38112900 Additives for lubricating oils, nesoi 6.5% A

38119000
Prepared additives for mineral oils (incl. gasoline) or other liquids used for the same
purposes as mineral oils, nesoi 6.5% A

38121010
Prepared rubber accelerators containing any aromatic or modified aromatic rubber
accelerator nesoi 6.5% A

Annex 2.3 - U.S. Schedule - 179

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

38121050
Prepared rubber accelerators not containing any aromatic or modified aromatic rubber
accelerator nesoi 5.0% A

38122010
Compound plasticizers for rubber or plastics containing any aromatic or modified
aromatic plasticizer nesoi 6.5% A

38122050
Compound plasticizers for rubber or plastics not containing any aromatic or modified
aromatic plasticizer nesoi 5.0% A

38123020 Mixtures of N,N'-diaryl-p-phenylenediamines 6.5% A

38123030
Specific master batches of aromatic or mod aromatic antioxidizing preparations and
other compound stabilizers for rubber or plastics Free F

38123060
Antioxidizing prep & oth compound stabilizers for rubber/plastics cont any aromatic or
modified aromatic antioxidant or o/stabilizer, nesoi 6.5% A

38123070 Bis (1,2,2,6,6-pentamethyl-4-piperidinyl)sebacate Free F

38123090 Antioxidizing preparations and other compound stabilizers for rubber or plastics, nesoi 5.0% A

38130010
Preparations and charges for fire extinguishers; charged fire-extinguishing grenades;
consisting wholly of inorganic substances Free F

38130050
Preparations and charges for fire extinguishers; charged fire-extinguishing grenades;
nesoi 3.7% A

38140010
Organic composite solvents and thinners containing 5 to 25 percent, by weight of one
or more aromatic substances 6.5% A

38140020
Organic composite solvents and thinners containing more than 25 percent by weight
of one or more aromatic substances 6.5% A

38140050
Organic composite solvents and thinners, nesoi; prepared paint or varnish removers;
nesoi 6.0% A

38151100 Supported catalysts with nickel or nickel compounds as the active substance Free F

38151200
Supported catalysts with precious metal or precious metal compounds as the active
substance Free F

38151900
Supported catalysts other than with nickel or precious metal or their compounds as
the active substance Free F

38159010
Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting
wholly of bismuth, of tungsten or of vanadium 6.5% A

38159020
Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting
wholly of mercury or of molybdenum 2.8% A

38159030
Reaction initiators, reaction accelerators and catalytic preparations, nesoi, consisting
wholly of inorganic substances nesoi Free F

38159050 Reaction initiators, reaction accelerators and catalytic preparations, nesoi 5.0% A

Annex 2.3 - U.S. Schedule - 180

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

38160000
Refractory cements, mortars, concretes and similar compositions, other than products
of heading 3801 3.0% A

38170010 Mixed linear alkylbenzenes, other than those of heading 2707 or 2902 6.5% A
38170015 Mixed alkylbenzenes, other than linear or those of heading 2707 or 2902 6.5% A
38170020 Mixed alkylnaphthalenes, other than those of heading 2707 or 2902 6.5% A

38180000
Chemical elements doped for use in electronics, in the form of discs, wafers etc.,
chemical compounds doped for electronic use Free F

38190000
Hydraulic brake fluids and transmission fluids cont. less than 70% by weight of
petroleum oils, or bituminous mineral oils 6.5% A

38200000 Antifreezing preparations and prepared de-icing fluids 6.5% A
38210000 Prepared culture media for development of microorganisms 5.0% A

38220010
Composite diagnostic or laboratory reagents, other than those of heading 3002 or
3006, containing antigens or antisera Free F

38220050 Composite diagnostic or laboratory reagents, nesoi Free F
38220060 Certified reference materials as defined in note 2 to chapter 38 Free F

38231100 Stearic acid 2.1 cents/kg
+ 3.8% A

38231200 Oleic acid 2.1 cents/kg
+ 3.2% A

38231300 Tall oil fatty acids 3.2% A

38231920 Industrial monocarboxylic fatty acids or acid oils from refining derived from coconut,
palm-kernel, or palm oil 2.3% A

38231940 Industrial monocarboxylic fatty acids or acid oils from refining, nesoi 3.2% A
38237020 Oleyl alcohol derived from fatty substances of animal or vegetable origin 5.1% A

38237040 Industrial fatty alcohols, other than oleyl, derived from fatty substances of animal or
vegetable origin 2% A

38237060 Industrial fatty alcohols other than derived from fatty substances of animal or
vegetable origin 2.4% A

38241000 Prepared binders for foundry molds or cores 6.0% A
38242000 Naphthenic acids, their water-insoluble salts, and their esters 3.7% A
38243000 Nonagglomerated metal carbides mixed together or with metallic binders 3.6% A

38244010
Prepared additives for cements, mortars or concretes containing 5% or more by
weight of aromatic or modified aromatic substances 6.5% A

38244020
Prepared additives for cements, mortars or concretes consisting wholly of inorganic
substances Free F

38244050 Prepared additives for cements, mortars or concretes, nesoi 5.0% A

Annex 2.3 - U.S. Schedule - 181

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
38245000 Non-refractory mortars and concretes Free F
38246000 Sorbitol other than that of subheading 2905.44 4.9% A

38247100
Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and
chlorine 3.7% A

38247900
Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing
two or more different halogens, nesoi 3.7% A

38249011
Cultured crystals (other than optical elements of Chapter 90), in the form of ingots,
weighing not less than 2.5 g each Free F

38249019
Cultured crystals (other than optical elements of Chapter 90) weighing not less than
2.5 g each, not in the form of ingots 6.5% A

38249021
Mixtures containing 5% or more by weight of aromatic/modified aromatic
substance(s), wholly of substances found naturally in coal tar, nesoi Free F

38249022
Mixtures containing polymers of 1,2-dihydro-2,2,4-trimethylquinoline average under 5
monomer units 6.5% A

38249025
Aqueous mixtures: triphenyl sulfonium Cl;diphenyl (4-phenylthio)phenyl sulfonium
Cl;(thiodi-4,1-phenylene)bis(diphenyl sulfonium) dichloride 6.5% A

38249026
Benzene, 2,4-diisocyanate-1,3,5-tris-(1-methylethyl) homopolymer; a specified
chemical; and two specified mixtures Free F

38249028
Chemical mixtures nesoi, containing 5% or more by weight of aromatic or modified
aromatic substance(s), nesoi 6.5% A

38249031 Chemical mixtures nesoi, of two or more inorganic compounds, of bismuth 6.5% A

38249032
Chemical mixtures nesoi, of two or more inorganic compounds, of hydrosulfite or
sulfoxylate compounds or of both 6.5% A

38249033 Chemical mixtures nesoi, of two or more inorganic compounds, of mercury 4.2% A
38249034 Chemical mixtures nesoi, of two or more inorganic compounds, of molybdenum 2.8% A
38249035 Chemical mixtures nesoi, of two or more inorganic compounds, of tungsten 6.5% A
38249036 Chemical mixtures nesoi, of two or more inorganic compounds, of vanadium 6.5% A
38249039 Chemical mixtures of two or more inorganic compounds, nesoi Free F
38249040 Fatty substances of animal or vegetable origin and mixtures thereof, nesoi 4.6% A

38249045
Mixtures nesoi, that are in whole or in part of hydrocarbons derived in whole or in part
from petroleum, shale oil or natural gas 6.5% A

38249046
Mixtures of halogenated hydrocarbons, chlorinated but not otherwise halogenated,
nesoi 6.5% A

38249047 Mixtures of halogenated hydrocarbons other than chlorinated only, nesoi 3.7% A

38249070
Various chemicals and mixtures for electroplating and other plating solutions, printed
circuit boards, plastics, and metal finishings Free F

Annex 2.3 - U.S. Schedule - 182

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

38249091
Chemical products, preparations, and residual products of the chemical or allied
products industries, nesoi 5.0% A

38251000 Municipal waste Free F
38252000 Sewage sludge Free F
38253000 Clinical waste Free F
38254100 Halogenated waste organic solvents Free F
38254900 Waste organic solvents, other than halogenated Free F

38255000 Wastes of metal-pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids Free F

38256100
Other wastes from the chemical or allied industries mainly containing organic
constituents Free F

38256900
Other wastes from the chemical or allied industries, other than those mainly
containing organic constituents Free F

38259000
Residual products of the chemical or allied industries, nesoi; other wastes, nesoi,
specified in note 6 to chapter 38 Free F

39011000 Polyethylene having a specific gravity of less than 0.94, in primary forms 6.5% A
39012000 Polyethylene having a specific gravity of 0.94 or more, in primary forms 6.5% A

39013020
Ethylene copolymer: Vinyl acetate-vinyl chloride-ethylene terpoly w/ < 50% deriv of
vinyl acetate, exc polymer aromatic/mod arom monomers Free F

39013060 Ethylene-vinyl acetate copolymers, nesoi 5.3% A
39019010 Polymers of ethylene, nesoi, in primary forms, elastomeric Free F
39019055 Ethylene copolymers, in primary forms, other than elastomeric 6.5% A
39019090 Polymers of ethylene, nesoi, in primary forms, other than elastomeric 6.5% A
39021000 Polypropylene, in primary forms 6.5% A
39022010 Polyisobutylene, elastomeric, in primary forms Free F
39022050 Polyisobutylene, other than elastomeric, in primary forms 6.5% A
39023000 Propylene copolymers, in primary forms 6.5% A
39029000 Polymers of propylene or of other olefins, nesoi, in primary forms 6.5% A
39031100 Polystyrene, expandable, in primary forms 6.5% A
39031900 Polystyrene, other than expandable, in primary forms 6.5% A
39032000 Styrene-acrylonitrile (SAN) copolymers, in primary forms 6.5% A
39033000 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms 6.5% A
39039010 Methyl methacrylate-butadiene-styrene (MBS) copolymers, in primary forms 6.5% A
39039050 Polymers of styrene, nesoi, in primary forms 6.5% A
39041000 Polyvinyl chloride, not mixed with any other substances, in primary forms 6.5% A

Annex 2.3 - U.S. Schedule - 183

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

39042100 Polyvinyl chloride, mixed with other substances, nonplasticized, in primary forms 6.5% A
39042200 Polyvinyl chloride, mixed with other substances, plasticized, in primary forms 6.5% A

39043020
Vinyl chloride copolymer: Vinyl acetate-vinyl chloride-ethylene terpoly w/< 50% deriv
vinyl acetate, exc polymer aromatic/mod arom monomers Free F

39043060 Vinyl chloride-vinyl acetate copolymers, nesoi 5.3% A
39044000 Vinyl chloride copolymers nesoi, in primary forms 5.3% A
39045000 Vinylidene chloride polymers, in primary forms 6.5% A
39046100 Polytetrafluoroethylene (PTFE), in primary forms 5.8% A

39046910 Fluoropolymers, elastomeric, other than polytetrafluoroethylene, in primary forms Free F

39046950
Fluoropolymers, other than elastomeric and other than polytetrafluoroethylene, in
primary forms 6.5% A

39049010
Polymers of vinyl chloride or of other halogenated olefins, nesoi, in primary forms,
elastomeric, in primary forms Free F

39049050
Polymers of vinyl chloride or of other halogenated olefins, nesoi, in primary forms,
other than elastomeric, in primary forms 6.5% A

39051200 Polyvinyl acetate, in aqueous dispersion 4.0% A
39051900 Polyvinyl acetate, other than in aqueous dispersion, in primary forms 4.0% A
39052100 Vinyl acetate copolymers, in aqueous dispersion 4.0% A
39052900 Vinyl acetate copolymers, other than in aqueous dispersion, in primary forms 4.0% A

39053000
Polyvinyl alcohols, whether or not containing unhydrolyzed acetate groups, in primary
forms 3.2% A

39059110
Copolymers of vinyl esters or other vinyls, in primary forms, containing by weight 50%
or more of derivatives of vinyl acetate 4.0% A

39059150 Copolymers of vinyl esters or other vinyls, in primary forms, nesoi 5.3% A
39059930 Polyvinyl carbazole (including adjuvants) Free F
39059980 Polymers of vinyl esters or other vinyl polymers, in primary forms, nesoi 5.3% A
39061000 Polymethyl methacrylate, in primary forms 6.3% A
39069010 Acrylic polymers (except PMMA) in primary forms, elastomeric Free F
39069020 Acrylic plastics polymers (except PMMA), in primary forms, nonelastomeric 6.3% A
39069050 Acrylic polymers (except plastics or elastomers), in primary forms, nesoi 4.2% A
39071000 Polyacetals in primary forms 6.5% A
39072000 Polyethers, other than polyacetals, in primary forms 6.5% A
39073000 Epoxide resins in primary forms 6.1% A
39074000 Polycarbonates in primary forms 5.8% A

Annex 2.3 - U.S. Schedule - 184

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
39075000 Alkyd resins in primary forms 6.5% A
39076000 Polyethylene terephthalate in primary forms 6.5% A
39079120 Unsaturated allyl resins, uncompounded Free F
39079140 Unsaturated allyl resins, nesoi 5.8% A
39079150 Unsaturated polyesters, other than allyl resins in primary forms 6.5% A
39079900 Polyesters nesoi, saturated, in primary forms 6.5% A
39081000 Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12 in primary form 6.3% A

39089020 Bis(4-amino-3-methylcyclohexyl)methaneisophthalic acid-laurolactam copolymer Free F
39089070 Other polyamides in primary forms 6.5% A
39091000 Urea resins; thiourea resins 6.5% A
39092000 Melamine resins 6.5% A
39093000 Amino-resins, nesoi 6.5% A
39094000 Phenolic resins 6.5% A
39095010 Polyurethanes, elastomeric, in primary forms Free F
39095020 Polyurethanes: cements, in primary forms 2.1% A
39095050 Polyurethanes, other than elastomeric or cements, in primary forms 6.3% A
39100000 Silicones in primary forms 3.0% A

39111000
Petroleum resins, coumarone, indene, or coumarone-indene resins and polyterpenes,
in primary forms 6.1% A

39119010
Elastomeric polysulfides, polysulfones and other products specified in note 3 to
chapter 39, nesoi, in primary forms Free F

39119015 Specified carbodiimide or homopolymer with polyethylene thermoplastic goods Free F

39119025
Thermoplastic polysulfides, polysulfones & oth products spec in note 3, chapt 39, cont
aromatic monomer units or derived therefrom 6.1% A

39119035 Benzenamine; and hydrocarbon novolac cyanate ester Free F

39119045
Thermosetting polysulfides, polysulfones & oth products spec in note 3, chapt 39, cont
aromatic monomer units or derived therefrom 5.8% A

39119070 Chlorinated synthetic rubber Free F

39119090 Polysulfides, polysulfones & other products specified in note 3 to chapter 39, nesoi 6.5% A
39121100 Cellulose acetates, nesoi, in primary forms, nonplasticized 5.6% A
39121200 Cellulose acetates, nesoi, in primary forms, plasticized 5.6% A
39122000 Cellulose nitrates (including collodions), in primary forms 5.2% A
39123100 Carboxymethylcellulose and its salts 6.4% A

Annex 2.3 - U.S. Schedule - 185

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

39123900 Cellulose ethers, other than carboxymethylcellulose and its salts, in primary forms 4.2% A
39129000 Cellulose and its chemical derivatives nesoi, in primary forms 5.2% A
39131000 Alginic acid, and its salts and esters, in primary forms 4.2% A
39139010 Chemical derivatives of natural rubber, nesoi, in primary forms Free F
39139020 Polysaccharides and their derivatives, nesoi, in primary forms 5.8% A
39139050 Natural polymers and modified natural polymers, nesoi, in primary forms 6.5% A

39140020 Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP) Free F

39140060 Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms, nesoi 3.9% A
39151000 Waste, parings and scraps, of polymers of ethylene Free F
39152000 Waste, parings and scrap, of polymers of styrene Free F
39153000 Waste, parings and scrap, of polymers of vinyl chloride Free F
39159000 Waste, parings and scrap, of plastics, nesoi Free F

39161000
Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at
most surface-worked, of polymers of ethylene 5.8% A

39162000
Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at
most surface-worked, of polymers of vinyl chloride 5.8% A

39169010
Monofilament with cross-section dimension over 1 mm, rods, sticks, profile shapes, at
most surface-worked, of acrylic polymers 6.5% A

39169020
Monofilament racket strings of plastics of which any cross-sectional dimension
exceeds 1 mm 3.1% A

39169030 Monafilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers 6.5% A
39169050 Rods, sticks and profile shapes, at most surface-worked, of plastics, nesoi 5.8% A
39171010 Artificial guts (sausage casings) of cellulosic plastics materials 6.5% A
39171060 Artificial guts (sausage casings) of collagen Free F
39171090 Artificial guts (sausage casings) of hardened protein, nesoi 4.2% A
39172100 Tubes, pipes and hoses, rigid, of polymers of ethylene 3.1% A
39172200 Tubes, pipes and hoses, rigid, of polymers of propylene 3.1% A
39172300 Tubes, pipes and hoses, rigid, of polymers of vinyl chloride 3.1% A
39172900 Tubes, pipes and hoses, rigid, of other plastics nesoi 3.1% A

39173100
Flexible plastic tubes, pipes and hoses, having a minimum burst pressure of 27.6
MPa 3.1% A

Annex 2.3 - U.S. Schedule - 186

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

39173200
Tubes, pipes and hoses, of plastics, other than rigid, not reinforced or otherwise
combined with other materials, without fittings 3.1% A

39173300
Flexible plastic tubes, pipes and hoses, nesoi, with fittings, not reinforced or otherwise
combined with other materials 3.1% A

39173900 Flexible plastic tubes, pipes and hoses, nesoi 3.1% A
39174000 Fittings of plastics, for plastic tubes, pipes and hoses, nesoi 5.3% A
39181010 Vinyl tile floor coverings 5.3% A
39181020 Vinyl flooring, excluding vinyl tile 5.3% A

39181031
Wall or ceiling coverings, with a backing of manmade fibers, greater than 70% by
weight of PVC 4.2% A

39181032
Wall or ceiling coverings, with a backing of manmade fibers, less than or equal to
70% by weight of PVC 6.5% A

39181040
Wall or ceiling coverings of polymers of vinyl chloride with a backing of textile fibers
other than of manmade fibers 5.3% A

39181050
Wall or ceiling coverings of polymers of vinyl chloride, without a backing of textile
fibers 4.2% A

39189010 Floor coverings of plastics, other than of polymers of vinyl chloride, nesoi 5.3% A

39189020
Wall or ceiling coverings, with a backing of manmade fibers, of plastics other than
polymers of vinyl chloride 6.5% A

39189030
Wall or ceiling coverings of plastics other than of polymers of vinyl chloride with a
backing of textile fibers other than of manmade fiber 5.3% A

39189050
Wall or ceiling coverings of plastics other than vinyl chloride, without a backing of
textile fibers 4.2% A

39191010
Self-adhesive plates, sheets, other flat shapes, of plastics, in rolls n/o 20 cm wide,
light-reflecting surface produced by glass grains 6.5% A

39191020
Self-adhesive plates, sheets, other flat shapes, of plastics, in rolls n/o 20 cm wide, not
having a light-reflecting glass grain surface 5.8% A

39199010
Self-adhesive plates, sheets, other flat shapes, of plastics, light-reflecting surface
produced by glass grains, nesoi 6.5% A

39199050
Self-adhesive plates, sheets, other flat shapes, of plastics, not having a light-reflecting
surface produced by glass grains, nesoi 5.8% A

39201000
Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or
combined with other materials, of polymers of ethylene 4.2% A

39202000
Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or
combined with other materials, of polymers of propylene 4.2% A

Annex 2.3 - U.S. Schedule - 187

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

39203000
Nonadhesive plates, sheets, film, foil and strip, noncellular, not reinforced or
combined with other materials, of polymers of styrene 5.8% A

39204310
Nonadhesive plates/sheets/film/foil/strip made imitation of patent leather, of vinyl
chloride polymers, not less 6% plasticizers 3.1% A

39204350
Nonadhesive plate/sheet/film/foil/strip, noncellular, not comb w/other materials, of
vinyl chloride polymers, not less 6% plasticizer, nesoi 4.2% A

39204900
Nonadhesive plates, sheets, film, foil, strip, noncellular, not combined w/other
materials, of polymers of vinyl chloride, < 6% plasticizers 5.8% A

39205110
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of polymethyl methacrylate, flexible 6.0% A

39205150
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of polymethyl methacrylate, not flexible 6.5% A

39205910
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of acrylic polymers, flexible, nesoi 6.0% A

39205940 Transparent sheeting containing 30% or more by weight of lead Free F

39205980
Plates, sheets, film, etc, noncellular, not reinforced, laminated, combined, of other
acrylic polymers, nesoi 6.5% A

39206100
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of polycarbonates 5.8% A

39206200
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of polyethylene terephthalate 4.2% A

39206310
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of unsaturated polyesters, flexible 4.2% A

39206320
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of unsaturated polyesters, not flexible 5.8% A

39206900
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of polyesters, nesoi 4.2% A

39207100
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of regenerated cellulose 6.2% A

39207200
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of vulcanized fiber 3.1% A

39207300
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of cellulose acetate 2.9% A

39207910
Nonadhesive films, strips, sheets, noncellular, not combined with other materials, of
other cellulose derivatives nesoi, n/o 0.076 mm thick 6.2% A

Annex 2.3 - U.S. Schedule - 188

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

39207950
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of cellulose derivatives, nesoi 3.7% A

39209100
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of polyvinyl butyral 4.2% A

39209200
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of polyamides 4.2% A

39209300
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of amino-resins 5.8% A

39209400
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of phenolic resins 5.8% A

39209910
Nonadhesive film, noncellular, not combined with other materials, of plastics nesoi,
flexible, over 0.152mm thick, not in rolls 6.0% A

39209920
Nonadhesive film, strips and sheets, noncellular, not combined with other materials, of
plastics nesoi, flexible 4.2% A

39209950
Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other
materials, of plastics, nesoi 5.8% A

39211100 Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of styrene 5.3% A

39211211
Nonadhesive plates, sheets, film, foil, strip, cellular, of polymers of vinyl chloride, with
man-made textile fibers, over 70% plastics 4.2% A

39211215
Nonadhesive plates, sheets, film, foil, strip, cellular, of polymers of vinyl chloride, with
man-made textile fibers, n/o 70% plastics 6.50% A

39211219
Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of vinyl chloride,
combined with textile materials, nesoi 5.30% A

39211250
Nonadhesive plates, sheets, film, foil and strip, cellular, of polymers of vinyl chloride,
not combined with textile materials 6.5% A

39211311
Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, with man-
made textile fibers, over 70% plastics 4.2% A

39211315
Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, with man-
made textile fibers, not over 70 percent plastics 6.50% A

39211319
Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, combined
with textile materials nesoi 5.30% A

39211350
Nonadhesive plates, sheets, film, foil and strip, cellular,of polyurethanes, not
combined with textile materials, nesoi 4.2% A

39211400 Nonadhesive plates, sheets, film, foil and strip, cellular, of regenerated cellulose 6.5% A
39211900 Nonadhesive plates, sheets, film, foil and strip, cellular, of plastics nesoi 6.5% A

Annex 2.3 - U.S. Schedule - 189

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

39219011
Nonadhesive plates, sheets, film, foil, strip, of noncellular plastics combined with man-
made fibers, n/o 1.492 kg/sq m, over 70% plastics 4.2% A

39219015
Nonadhesive plates, sheets, film, foil, strip, of noncellular plastics combined with man-
made fibers, n/o 1.492 kg/sq m, n/o 70% plastics 6.50% A

39219019
Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with
textile materials, nesoi, not over 1.492 kg/sq m 5.30% A

39219021
Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with
cotton, over 1.492 kg/sq m 6.5% A

39219025
Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with
man-made fibers, over 1.492 kg/sq m 6.5% A

39219029
Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with
textile materials, nesoi, over 1.492 kg/sq m 4.4% A

39219040 Nonadhesive plates, sheets, film, foil and strip, flexible, nesoi, of noncellular plastics 4.2% A

39219050
Nonadhesive plates, sheets, film, foil and strip, nonflexible, nesoi, of noncellular
plastics 4.8% A

39221000 Baths, shower baths and washbasins, of plastics 6.3% A
39222000 Lavatory seats and covers, of plastics 6.3% A

39229000 Bidets, lavatory pans, flushing cisterns and similar sanitary ware nesoi, of plastics 6.3% A

39231000
Boxes, cases, crates and similar articles for the conveyance or packing of goods, of
plastics 3.0% A

39232100
Sacks and bags (including cones) for the conveyance or packing of goods, of
polymers of ethylene 3.0% A

39232900
Sacks and bags (including cones) for the conveyance or packing of goods, of plastics
other than polymers of ethylene 3.0% A

39233000
Carboys, bottles, flasks and similar articles for the conveyance or packing of goods, of
plastics 3.0% A

39234000 Spools, cops, bobbins and similar supports, of plastics 5.3% A
39235000 Stoppers, lids, caps and other closures, of plastics 5.3% A
39239000 Articles nesoi, for the conveyance or packing of goods, of plastics 3.0% A

39241010 Salt, pepper, mustard and ketchup dispensers and similar dispensers, of plastics 3.4% A

39241020
Plates, cups, saucers, soup bowls, cereal bowls, sugar bowls, creamers, gravy boats,
serving dishes and platters, of plastics 6.5% A

39241030 Trays, of plastics 5.3% A

Annex 2.3 - U.S. Schedule - 190

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
39241040 Tableware and kitchenware articles, nesoi, of plastics 3.4% A

39249010
Curtains and drapes, incl. panels and valances, napkins, table covers, mats, scarves,
runners, doilies, and like furnishings, of plastics 3.3% A

39249020 Picture frames of plastics 3.4% A
39249055 Household articles and toilet articles, nesoi, of plastics 3.4% A

39251000
Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 liters, of
plastics 6.3% A

39252000 Doors, windows, and their frames and thresholds for doors, of plastics 5.3% A
39253010 Blinds (including venetian blinds), of plastics 3.3% A
39253050 Shutters and similar articles and parts thereof, nesoi, of plastics 5.3% A
39259000 Builders' ware of plastics, nesoi 5.3% A
39261000 Office or school supplies, of plastics 5.3% A
39262010 Gloves, seamless, of plastics Free F
39262020 Baseball and softball gloves and mitts, of plastics Free F
39262030 Gloves specially designed for use in sports, nesoi, of plastics 3.0% A
39262040 Gloves, nesoi, of plastics 6.5% A

39262060
Plastic rainwear, incl jackets, coats, ponchos, parkas & slickers, w/ outer shell PVC
and w/wo attached hoods, val not over $10 per unit Free F

39262090 Articles of apparel & clothing accessories, of plastic, nesoi 5.0% A
39263010 Handles and knobs for furniture, coachwork or the like, of plastics 6.5% A

39263050 Fittings for furniture, coachwork or the like, other than handles and knobs, of plastics 5.3% A
39264000 Statuettes and other ornamental articles, of plastics 5.3% A
39269010 Buckets and pails, of plastics , nesoi 3.4% A
39269015 Nursing nipples and pacifiers, of plastics 3.1% A
39269020 Specified sanitary, invalid and nursing products, and fittings therefor, of plastics 4.2% A

39269025 Handles and knobs, not used as fittings for furniture, coachwork or the like, of plastics 6.5% A

39269030
Parts for yachts or pleasure boats of heading 8903 and watercraft not used with
motors or sails, of plastics 4.2% A

39269033 Handbags made of beads, bugles and spangles, of plastics 6.5% A

39269035 Beads, bugles and spangles, not strung or set; articles thereof, nesoi, of plastics 6.5% A
39269040 Imitation gemstones, of plastics 2.8% A
39269045 Gaskets, washers and other seals, of plastics 3.5% A
39269050 Frames or mounts for photographic slides, of plastics 3.8% A

Annex 2.3 - U.S. Schedule - 191

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
39269055 V-belts of plastics, containing textile fibers 5.1% A

39269056
Belting and belts (except V-belts) for machinery, of plastics, containing predominately
vegetable fibers 5.1% A

39269057
Belting and belts (except V-belts) for machinery, of plastics, containing predominately
man-made fibers 6.5% A

39269059
Belting and belts (except V-belts) for machinery, of plastics, containing textile fibers
nesoi 2.4% A

39269060
Belting and belts (except V-belts) for machinery, of plastics, not containing textile
fibers 4.2% A

39269065 Clothespins, spring type, of plastics 4.2% A
39269070 Clothespins, other than spring type, of plastics 5.3% A
39269075 Pneumatic mattresses and other inflatable articles, nesoi, of plastics 4.2% A
39269077 Waterbed mattresses and liners and parts of the foregoing, of plastics 2.4% A
39269083 Empty cartridges and cassettes for typewriter and machine ribbons, of plastics 5.3% A
39269085 Fasteners, in clips suitable for use in a mechanical attaching device, of plastics 6.5% A
39269087 Flexible document binders with tabs, rolled or flat, of plastics 5.3% A

39269094
Cards, not punched, suit. for jacquard cards; jacquard cards & jacquard heads for
power-driven weaving mach, etc;& trans sheet plast 30%lead Free F

39269096
Casing for bicycle derailleur cable;and casing for cable or inner wire for caliper and
cantilever bake,whether or not cut length; of plastic Free F

39269098 Other articles of plastic, nesoi 5.3% A
40011000 Natural rubber latex, whether or not prevulcanized Free F
40012100 Natural rubber smoked sheets Free F
40012200 Technically specified natural rubber (TSNR), in primary forms Free F

40012900
Natural rubber in primary forms other than latex, smoked sheets or technically
specified natural rubber (TSNR) Free F

40013000
Balata, gutta-percha, guayule, chicle and similar natural rubber gums, in primary
forms Free F

40021100
Styrene-butadiene rubber (SBR) or carboxylated styrene-butadiene rubber (XSBR),
latex, in primary forms or in plates, sheets or strip Free F

40021900
Styrene-butadiene rubber (SBR), carboxylated styrene-butadiene rubber (XSBR),
except latex, in primary forms or in plates, sheets or strip Free F

40022000 Butadiene rubber (BR), in primary forms or in plates, sheets or strip Free F

40023100 Isobutene-isoprene (butyl) rubber (IIR), in primary forms or in plates, sheets or strip Free F

Annex 2.3 - U.S. Schedule - 192

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

40023900
Halo-isobutene-isoprene rubber (CIIR or BIIR), in primary forms or in plates, sheets or
strip Free F

40024100
Chloroprene (chlorobutadiene) rubber (CR), latex, in primary forms or in plates,
sheets or strip Free F

40024900
Chloroprene (chlorobutadiene) rubber (CR), other than latex, in primary forms or in
plates, sheets or strip Free F

40025100
Acrylonitrile-butadiene rubber (NBR), latex, in primary forms or in plates, sheets or
strip Free F

40025900
Acrylonitrile-butadiene rubber (NBR), other than latex, in primary forms or in plates,
sheets or strip Free F

40026000 Isoprene rubber (IR), in primary forms or in plates, sheets or strip Free F

40027000
Ethylene-propylene-nonconjugated diene rubber (EPDM), in primary forms or in
plates, sheets or strip Free F

40028000
Mixtures of natural rubber gums with synthetic rubber, in primary forms or in plates,
sheets or strip Free F

40029100
Synthetic rubber and factice derived from oils, in latex form, in primary forms or in
plates, sheets or strip, nesoi Free F

40029900
Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or
strip, nesoi Free F

40030000 Reclaimed rubber in primary forms or in plates, sheets or strip Free F

40040000
Waste, parings and scrap of rubber (other than hard rubber) and powders and
granules obtained therefrom Free F

40051000
Rubber, unvulcanized, compounded with carbon black or silica, in primary forms or in
plates, sheets or strip Free F

40052000
Solutions and dispersions of rubber, unvulcanized, compounded with other than
carbon black or silica Free F

40059100 Compounded rubber, unvulcanized, in plates, sheets and strip Free F
40059900 Compounded rubber, unvulcanized, in primary forms, nesoi Free F
40061000 Camel-back strips of unvulcanized rubber, for retreading rubber tires 2.9% A

40069010
Rods, tubes, profile shapes, discs, rings, and similar articles, of natural, unvulcanized
rubber Free F

40069050
Rods, tubes, profile shapes, discs, rings, and similar articles, of synthetic
unvulcanized rubber 2.7% A

40070000 Vulcanized rubber thread and cord Free F

40081110 Plates, sheets and strip of vulcanized natural cellular rubber, other than hard rubber Free F

Annex 2.3 - U.S. Schedule - 193

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

40081150 Plates, sheets and strip of vulcanized synthetic cellular rubber, other than hard rubber 3.3% A

40081920 Rods and profile shapes of vulcanized natural cellular rubber, other than hard rubber Free F

40081940
Vulcanized natural cellular rubber, other than hard rubber, other than rods and profile
shapes,nesi Free F

40081960
Rods and profile shapes of vulcanized, synthetic cellular rubber, other than hard
rubber 3.3% A

40081980
Vulcanized, synthetic cellular rubber, other than hard rubber, other than rods and
profile shapes 3.3% A

40082100 Plates, sheets and strip of vulcanized, noncellular rubber, other than hard rubber Free F

40082920 Rods and profile shapes of vulcanized, noncellular rubber, other than hard rubber 2.9% A

40082940
Vulcanized, noncellular rubber, other than hard rubber, other than rods and profile
shapes, nesoi 2.9% A

40091100
Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or
combined w/other materials, without fittings 2.5% A

40091200
Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or
combined w/other materials, with fittings 2.5% A

40092100
Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or
combined only with metal, without fittings 2.5% A

40092200
Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or
combined only with metal, with fittings 2.5% A

40093100
Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or
combined only with textile materials, without fittings 2.5% A

40093200
Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or
combined only with textile materials, with fittings 2.5% A

40094100
Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or
combined with other materials nesoi, without fittings 2.5% A

40094200
Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or
combined with other materials nesoi, with fittings 2.5% A

40101100 Conveyor belts or belting of vulcanized rubber reinforced only with metal 3.3% A

40101210
Conveyor belts or belting of vulcanized rubber reinforced only with textile materials, in
which vegetable fibers predominate ov other fibers 4.1% A

Annex 2.3 - U.S. Schedule - 194

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

40101250
Conveyor belts/belting of vulcanized rubber reinforced w/textile material, mostly man-
made fiber, width exceeds 20 cm 8.0% A

40101255
Conveyor belts/belting of vulcanized rubber reinforced only w/textile material, mostly
man-made fiber, width not over 20 cm 6.4% A

40101290
Conveyor belts or belting of vulcanized rubber reinforced only with textile materials,
nesoi 1.9% A

40101300 Conveyor belts or belting of vulcanized rubber reinforced only with plastics 3.3% A

40101910
Conveyor belts or belting of vulcanized rubber, nesoi, combined with textile materials
in which vegetable fibers predominate ov other fibers 4.1% A

40101950
Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in
which man-made fibers predominate, width exceed 20 cm 8.0% A

40101955
Conveyor belts/belting of vulcanized rubber, nesoi, combined w/textile components in
which man-made fibers predominate, width under 20 cm 6.4% A

40101980
Conveyor belts/belting of vulcanized rubber, nesoi, combined with textile materials
nesoi 1.9% A

40101990
Conveyor belts/belting of vulcanized rubber, nesoi, other than combined with textile
materials 3.3% A

40103130
Transmission V-belts of vulcanized rubber, V-ribbed, circumference exceed 60 cm but
not exceed 180 cm, combined with textile materials 3.4% A

40103160
Transmission V-belt of vulcanized rubber, V-ribbed, circumference exceed 60 cm but
not exceed 180 cm, other than combined w/textile material 2.8% A

40103230
Transmission V-belts of vulcanized rubber, not V-ribbed, circumference exceed 60 cm
but not exceed 180 cm, combined with textile materials 3.4% A

40103260
Transmission V-belt of vulcanized rubber, not V-ribbed, circumference exceed 60 cm
not exceed 180 cm, other than combined w/textile material 2.8% A

40103330
Transmission V-belts of vulcanized rubber, V-ribbed, circumference exceed 180 cm
but not exceed 240 cm, combined with textile materials 3.4% A

40103360
Transmission V-belt of vulcanized rubber, V-ribbed, circumference exceed 180 cm not
exceed 240 cm, other than combined w/textile material 2.8% A

40103430
Transmission V-belts of vulcanized rubber, not V-ribbed, circumference exceed 180
cm but not exceed 240 cm, combined with textile materials 3.4% A

40103460
Transmission V-belt of vulcanized rubber, not V-ribbed, circumference exceed 180 cm
not exceed 240 cm,other than combined w/textile material 2.8% A

40103530
Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm,
combined w/textile mat. w/vegetable fiber more than other fibers 4.1% A

Annex 2.3 - U.S. Schedule - 195

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

40103541
Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm,
combine w/textile mat.;manmade fiber predominant; width ov 20 cm 8.0% A

40103545
Endless synchronous transmission belt of vulcan. rubber, circum. 60-150 cm,
combine w/text. mat.;manmade fiber predominant; width n/o 20 cm 6.4% A

40103550
Endless synchronous transmission belt of vulcanized rubber, circumference 60 to 150
cm, combined with textile materials nesoi 1.9% A

40103590
Endless synchronous transmission belt of vulcanized rubber, circumference 60 to 150
cm, other than combined with textile materials 3.3% A

40103630
Endless synchronous transmission belt of vulcan. rubber, circum. 150-198 cm,
combined w/textile with vegetable fiber predom over other fiber 4.1% A

40103641
Endless synchronous transmission belt of vulcan. rubber, circum. 150-198cm,
combined w/manmade fiber exceeding other fibers, width ov 20 cm 8.0% A

40103645
Endless synchronous transmission belt of vulcan. rubber, circum. 150-198cm,
combined w/manmade fiber exceeding other fiber, width n/o 20 cm 6.4% A

40103650
Endless synchronous transmission belts of vulcanized rubber, circumference 150 to
198 cm, combined with textile materials nesoi 1.9% A

40103690
Endless synchronous transmission belts of vulcanized rubber, circumference 150 to
198 cm, other than combined with textile materials 3.3% A

40103910
Transmission V-belts and V-belting of vulcanized rubber, nesoi, combined with textile
materials 3.4% A

40103920
Transmission V-belts and V-belting of vulcanized rubber, nesoi, other than combined
with textile materials 2.8% A

40103930
Transmission belts or belting of vulcanized rubber, nesoi, combined with textile
materials in which vegetable fiber predominate other fibers 4.1% A

40103941
Transmission belts or belting of vulcanized rubber, nesoi, combined w. textile
materials with man-made fibers predominant, width over 20 cm 8.0% A

40103945
Transmission belts or belting of vulcanized rubber, nesoi, combined w. textile
materials with man-made fibers predominant, width n/o 20 cm 6.4% A

40103950
Transmission belts or belting of vulcanized rubber, nesoi, combined with textile
materials nesoi 1.9% A

40103990
Transmission belts or belting of vulcanized rubber, nesoi, other than combined with
textile materials 3.3% A

40111010
New pneumatic radial tires, of rubber, of a kind used on motor cars (including station
wagons and racing cars) 4.0% A

40111050
New pneumatic tires excluding radials, of rubber, of a kind used on motor cars
(including station wagons and racing cars) 3.4% A

Annex 2.3 - U.S. Schedule - 196

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
40112010 New pneumatic radial tires, of rubber, of a kind used on buses or trucks 4.0% A

40112050 New pneumatic tires excluding radials, of rubber, of a kind used on buses or trucks 3.4% A
40113000 New pneumatic tires, of rubber, of a kind used on aircraft Free F
40114000 New pneumatic tires, of rubber, of a kind used on motorcycles Free F
40115000 New pneumatic tires, of rubber, of a kind used on bicycles Free F

40116100
New pneumatic tires, of rubber, with a "herring-bone" or like tread, of a kind used on
agricultural or forestry vehicles and machines Free F

40116200
New pneumatic tires, of rubber, with a "herring-bone" or like tread, for construction or
industrial handling vehicles, rim size n/o 61 cm Free F

40116300
New pneumatic tires, of rubber, with a "herring-bone" or like tread, for construction or
industrial handling vehicles, rim size over 61 cm Free F

40116900
New pneumatic tires, of rubber, having a "herring-bone" or similar tread, for
equipment or vehicles nesoi Free F

40119200
New pneumatic tires, of rubber, nesoi, of a kind used on agricultural or forestry
vehicles and machines Free F

40119340
Other new pneumatic radial tires, of rubber, for construction or industrial handling
vehicles and machines, rim size not over 61 cm, nesoi 4.0% A

40119380
New pneumatic tires (nonradial), of rubber, for construction or industrial handling
vehicles and machines, rim size not over 61 cm, nesoi 3.4% A

40119440
Other new pneumatic radial tires, of rubber, for construction or industrial handling
vehicles and machines, rim size over 61 cm, nesoi 4.0% A

40119480
New pneumatic tires (nonradial), of rubber, for construction or industrial handling
vehicles and machines, rim size over 61 cm, nesoi 3.4% A

40119945 Other new pnuematic radial tires, of rubber, nesoi 4.0% A
40119985 New pneumatic tire, of rubber, nesoi 3.4% A

40121140
Retreaded radial pnuematic tires, of rubber, of a kind used on motor cars (including
station wagons and racing cars) 4.0% A

40121180
Retreaded pnuematic tires (nonradials), of rubber, of a kind used on motor cars
(including station wagons and racing cars) 3.4% A

40121240 Retreaded pnuematic radial tires, of rubber, of a kind used on buses or trucks 4.0% A

40121280 Retreaded pnuematic tires (nonradials), of rubber, of a kind used on buses or trucks 3.4% A
40121300 Retreaded pneumatic tires, of rubber, of a kind used on aircraft Free F

40121920
Retreaded pneumatic tires, of rubber, designed for certain agricultural or horticultural
machinery Free F

Annex 2.3 - U.S. Schedule - 197

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

40121940 Retreaded pnuematic radial tires, of rubber, not elsewhere specified or included 4.0% A

40121980 Retreaded pnuematic tires (nonradials), of rubber, not elsewhere specified or included 3.4% A
40122010 Used pneumatic tires of rubber, for aircraft Free F

40122015
Used pneumatic tires of rubber, designed for certain agricultural or horticultural
machinery,for on-highway trasnport of passengers or goods Free F

40122045
Used pneumatic tires of rubber, designed for certain agricultural or horticultural
machinery, nesoi Free F

40122060
Used pneumatic tires, of rubber, for vehicles for on-highway transport of passengers
or goods nesoi, or vehicles of heading 8705 Free F

40122080 Used pneumatic tires, of rubber for machinery, nesoi Free F
40129010 Solid or cushion tires of rubber Free F
40129030 Bicycle rim strips of natural rubber Free F
40129045 Interchangeable tire treads and tire flaps, of natural rubber, nesoi 4.2% A
40129070 Bicycle rim strips of rubber other than of natural rubber Free F

40129090
Interchangeable tire treads and tire flaps, of rubber other than natural rubber, except
bicycle rim strips, nesoi 2.7% A

40131000
Inner tubes of rubber, of a kind used on motor cars (including station wagons and
racing cars), buses or trucks 3.7% A

40132000 Inner tubes of rubber, of a kind used on bicycles Free F

40139010
Inner tubes of rubber designed for tires used on certain agricultural or horticultural
machinery Free F

40139050 Inner tubes of rubber for vehicles nesoi 3.7% A
40141000 Sheath contraceptives of vulcanized rubber Free F
40149010 Nursing nipples of vulcanized rubber Free F

40149050
Hygienic or pharmaceutical articles nesoi, of vulcanized rubber other than hard
rubber, with or without fittings of hard rubber 4.2% A

40151101 Surgical gloves of vulcanized rubber other than hard rubber Free F
40151905 Medical gloves of vulcanized rubber other than hard rubber Free F

40151910
Seamless gloves of vulcanized rubber other than hard rubber, other than surgical or
medical gloves 3.0% A

40151950
Nonseamless gloves of vulcanized rubber other than hard rubber, other than surgical
or medical gloves 14.0% A

40159000
Articles of apparel and clothing accessories, excluding gloves, of vulcanized rubber
other than hard rubber 4.0% A

Annex 2.3 - U.S. Schedule - 198

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
40161000 Articles of vulcanized cellular rubber other than hard rubber Free F

40169100 Floor covering and mats, of noncellular vulcanized rubber other than hard rubber 2.7% A
40169200 Erasers, of noncellular vulcanized rubber other than hard rubber 4.2% A

40169310
Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard
rubber 2.5% A

40169350
Gaskets, washers and other seals, of noncellular vulcanized rubber other than hard
rubber 2.5% A

40169400
Boat or dock fenders, whether or not inflatable, of noncellular vulcanized rubber other
than hard rubber 4.2% A

40169500 Inflatable articles nesoi, of noncellular vulcanized rubber other than hard rubber 4.2% A

40169903
Containers of noncellular vulcanized rubber, other than hard rubber, of a kind for
packing, transport or marketing of merchandise 3.0% A

40169905 Household articles nesoi, of noncellular vulcanized rubber other than hard rubber 3.4% A
40169910 Handles and knobs, of noncellular vulcanized rubber other than hard rubber 3.3% A

40169915
Caps, lids, seals, stoppers and other closures, of noncellular vulcanized rubber other
than hard rubber 2.7% A

40169920 Toys for pets made of noncellular vulcanized rubber other than hard rubber 4.3% A

40169930
Articles made of noncellular vulcanized natural rubber, used as vibration control
goods in vehicles of 8701 through 8705 Free F

40169935
Articles made of noncellular vulcanized natural rubber, not used as vibration control
goods in vehicles of 8701 through 8705 nesoi Free F

40169955
Articles nesoi, of noncellular vulcanized synthetic rubber other than hard rubber, used
as vibration control goods in veh 8701/8705 2.5% A

40169960 Articles of noncellular vulcanized synthetic rubber other than hard rubber 2.5% A

40170000
Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of
hard rubber 2.7% A

41012010 Whole raw hide/skin of bovine/equines (n/o 8 kg when dried, 10 kg when dry salted or
16 kg when fresh/otherwise preserved), not pretanned Free F

41012020 Whole bovine hides/skin upper/lining (n/o 8 kg when dried, 10 kg when dry salted or
16 kg when fresh/otherwise preserved), n/o 2.6 m2, nesoi Free F

41012030 Whole bovine hides/skin nesoi (n/o 8 kg when dried, 10 kg when dry salted or 16 kg
when fresh/otherwise preserved), n/o 2.6 m2, nesoi 2.4% A

41012035 Whole raw buffalo hides/skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg
when fresh/otherwise preserved), over 2.6 m2, nesoi 2.4% A

Annex 2.3 - U.S. Schedule - 199

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

41012040 Whole bovine hides/skins (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg
fresh/otherwise preserved), ov 2.6 m2, vegetable pretanned 5% A

41012050 Whole bovine hide/skin (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg
fresh/otherwise preserved), ov 2.6 m2, not vegetable pretann 3.3% A

41012070 Whole equine hides and skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg
when fresh/otherwise preserved), other than not pretanned 3.3% A

41015010 Whole raw hides and skins of bovine or equine animals, of a weight exceeding 16 kg,
not pretanned Free F

41015020 Whole raw bovine hides and skins upper/lining, of a weight over 16 kg, unit surface
area n/o 2.6 m2, pretanned but not further prepared Free F

41015030 Whole raw bovine hides and skins, of a weight over 16 kg, unit surface area n/o 2.6
sq m, pretanned but not further prepared 2.4% A

41015035 Whole raw buffalo hidess and skins, of a weight over 16 kg, surface area over 2.6 sq
m, pretanned but not further prepared, 2.4% A

41015040 Whole raw bovine hides and skins (not buffalo), weight over 16 kg, surface area over
2.6 m2, vegetable pretanned but not further prepared 5% A

41015050 Whole raw bovine hides/skins (not buffalo), weight over 16 kg, surface area over 2.6
m2, pretanned (not vegetable) but not further prepared 3.3% A

41015070 Whole raw equine hides and skins, of a weight exceeding 16 kg, pretanned but not
further prepared 3.3% A

41019010 Raw hides and skins (other than whole) of bovine or equine animals, not pretanned Free F

41019035 Raw buffalo hides and skins (other than whole), pretanned but not further prepared 2.4% A

41019040 Raw bovine hides and skins (other than whole), vegetable pretanned but not further
prepared 5% A

41019050 Raw bovine hides and skins (other than whole), pretanned (other than vegetable
pretanned) but not further prepared 3.3% A

41019070 Raw equine hides and skins (other than whole), pretanned but further prepared 3.3% A

41021010 Raw skins of sheep or lambs (not excluded by note 1(c) to chapter 41), with wool on,
not pretanned Free F

41021020 Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool on,
vegetable pretanned but not further prepared Free F

41021030 Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool on,
pretanned other than vegetable but not further prepared 2% A

Annex 2.3 - U.S. Schedule - 200

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

41022100 Raw skins of sheep or lambs, without wool on, pickled, other than those excluded by
note 1(c) to chapter 41 Free F

41022910 Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), without wool
on, not pretanned Free F

41022920 Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool on,
vegetable pretanned but not further prepared Free F

41022930 Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool on,
pretanned other than vegetable but not further prepared 2% A

41031010 Raw hides and skins of goats or kids (not excluded by note 1(c) to chapter 41), not
pretanned Free F

41031020 Raw hides and skins of goats or kids (not excluded by note 1(c) to chapter 41),
vegetable pretanned but not further prepared Free F

41031030 Raw hides and skins of goat or kid (not excluded by note 1(c) to chapter 41),
pretanned (other than vegetable) but not prepared 3.7% A

41032010 Raw hides and skins of reptiles, not pretanned Free F
41032020 Raw hides and skins of reptiles, vegetable pretanned but not further prepared 5% A

41032030 Raw hides and skins of reptiles, pretanned other than vegetable pretanned but not
further prepared Free F

41033010 Raw hides and skins of swine, not pretanned Free F
41033020 Raw hides and skins of swine, pretanned but not further prepared 4.2% A

41039010 Raw hides and skins of animals nesoi (other than those excluded by note 1(b) or 1(c)
to chapter 41), not pretanned Free F

41039020 Raw hides and skins of animals nesoi (other than those excluded by note 1(b) or 1(c)
to chapter 41), pretanned but not further prepared 3.3% A

41041110
Tanned whole bovine skin and hide upper/lining leather, w/o hair on, unit surface area
n/o 2.6 sq m, in the wet state Free F

41041120
Tanned whole bovine skin and hide leather (not upper/lining), w/o hair on, unit surface
area n/o 2.6 sq m, in the wet state 2.4% A

41041130
Full grain unsplit or grain split buffalo hide or skin, w/o hair on, tanned but not further
prepared, surface ov 2.6 m2, in the wet state 2.4% A

41041140
Full grain unsplit/grain split bovine nesoi and equine upper & sole hides/skins, w/o
hair, tanned but not further prepared, in the wet state 5.0% A

41041150
Full grain unsplit/grain split bovine (except buffalo) nesoi and equine hides/skins, w/o
hair, tanned not further prepared, in the wet state 3.3% A

41041910
Whole bovine skin upper or lining leather, w/o hair on, unit surface n/o 2.6 sq m,
tanned but not further prepared, in the wet state Free F

Annex 2.3 - U.S. Schedule - 201

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

41041920
Whole bovine skin leather (not upper or lining), w/o hair on, surface n/o 2.6 sq m,
tanned but not further prepared, in the wet state 2.4% A

41041930
Buffalo hides and skins nesoi, w/o hair on, unit surface area ov 2.6 m2, tanned but not
further prepared, in the wet state 2.4% A

41041940
Upper and sole bovine (except buffalo) and equine hides and skins, nesoi, w/o hair,
tanned but not further prepared, in the wet state 5.0% A

41041950
Bovine (except buffalo) and equine hides and skins (not upper/sole) nesoi, w/o hair,
tanned but not further prepared, in the wet state 3.3% A

41044110
Crust whole bovine hide and skin upper or lining leather, w/o hair on, unit surface n/o
2.6 sq m, tanned but not further prepared Free F

41044120
Crust whole bovine hide and skin leather (not upper or lining), w/o hair on, surface n/o
2.6 sq m, tanned but not further prepared 2.4% A

41044130
Crust full grain unsplit or grain split buffalo hides and skins, surface area over 2.6 m2,
without hair on, tanned but not further prepared 2.4% A

41044140
Crust full grain unsplit/grain split bovine (ex. buffalo) nesoi/equine hides/skins
upper/sole leather, w/o hair, tanned not further prepared 5.0% A

41044150
Crust full grain unsplit/grain split bovine (except buffalo) nesoi and equine hides and
skins, nesoi, w/o hair, tanned not further prepared 3.3% A

41044910
Crust whole bovine hide and skin upper or lining leather, w/o hair on, unit surface n/o
2.6 sq m, tanned but not further prepared, nesoi Free F

41044920
Crust whole bovine hide and skin (not upper or lining leather), w/o hair on, surface n/o
2.6 sq m, tanned but not further prepared, nesoi 2.4% A

41044930
Crust buffalo hides and skins nesoi, without hair on, surface area over 2.6 m2, tanned
but not further prepared 2.4% A

41044940
Crust upper and sole equine and bovine (except buffalo) nesoi hides and skins, nesoi,
w/o hair, tanned but not further prepared 5.0% A

41044950
Crust bovine (except buffalo) nesoi and equine hides and skins, nesoi, w/o hair,
tanned but not further prepared 3.3% A

41051010 Sheep or lamb skins, without wool on, tanned but not further prepared, wet blue 2.0% A

41051090
Sheep or lamb skins, without wool on, tanned but not further prepared, in the wet
state other than wet blue 2.0% A

41053000
Sheep or lamb skins, without wool on, tanned but not further prepared, in the dry state
(crust) 2.0% A

41062110
Hides and skins of goats or kids, without hair on, tanned but not further prepared, wet
blue 2.4% A

Annex 2.3 - U.S. Schedule - 202

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

41062190
Hides and skins of goats or kids, without hair on, tanned but not further prepared, in
the wet state other than wet blue 2.4% A

41062200
Hides and skins of goats or kids, without hair on, tanned but not further prepared, in
the dry state (crust) 2.4% A

41063110 Hides and skins of swine, without hair on, tanned but not further prepared, wet blue 4.2% A

41063190
Hides and skins of swine, without hair on, tanned but not further prepared, in the wet
state other than wet blue 4.2% A

41063200
Hides and skins of swine, without hair on, tanned but not further prepared, in the dry
state (crust) 4.2% A

41064000
Tanned or cust hides and skins of reptiles, whether or not split, but not further
prepared Free F

41069100
Hides and skins of animals nesoi, without hair on, tanned but not further prepared, in
the wet state (including wet-blue) 3.3% A

41069200
Hides and skins of animals nesoi, without hair on, tanned but not further prepared, in
the dry state (crust) 3.3% A

41071110
Full grain unsplit whole bovine upper or lining leather, w/o hair on, surface n/o 2.6 m2,
prepared after tanning or crusting, not head 4114 Free F

41071120
Full grain unsplit whole bovine leather (not upper/lining), w/o hair on, not fancy, n/o 2.6
m2,prepared after tanning or crust,not head 4114 2.4% A

41071130
Full grain unsplit whole bovine leather (not upper/lining), w/o hair on, fancy, n/o 2.6
m2, prepared after tanning or crusting,not head 4114 3.6% A

41071140
Full grain unsplit whole buffalo leather, without hair on, surface over 2.6 sq m,
prepared after tanning or crusting, not heading 4114 2.5% A

41071150
Full grain unsplit upholstery leather of bovines (not buffalo) nesoi and equines, w/o
hair on, prepared after tanning or crusting, not 4114 2.8% A

41071160
Full grain unsplit upper & sole leather of bovines (not buffalo) nesoi or equine, w/o hair
on, prepared after tanning or crusting, not 4114 3.3% A

41071170
Full grain unsplit whole bovine (not buffalo) nesoi and equine leather nesoi, w/o hair,
prepared after tanning/crusting, not fancy, not 4114 5.0% A

41071180
Full grain unsplit whole bovine (not buffalo) nesoi and equine leather nesoi, w/o hair,
prepared after tanning or crusting, fancy, not 4114 2.4% A

41071210
Grain split whole bovine skin upper or lining leather, w/o hair on, unit surface n/o 2.6
sq m, prepared after tanning or crusting, not 4114 Free F

41071220
Grain split whole bovine skin leather (not upper or lining), w/o hair, not fancy, n/o 2.6
sq m, prepared after tanning or crusting, not 4114 2.4% A

Annex 2.3 - U.S. Schedule - 203

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

41071230
Grain split whole bovine skin leather (not upper or lining), w/o hair on, fancy, n/o 2.6
sq m, prepared after tanning or crusting, not 4114 3.6% A

41071240
Grain split whole buffalo leather, without hair on, unit surface area over 2.6 sq m,
prepared after tanning or crusting, not of heading 4114 2.5% A

41071250
Grain split whole upholstery leather of bovines (not buffalo) nesoi and equines, w/o
hair on, prepared after tanning or crusting, not 4114 2.8% A

41071260
Grain split whole upper & sole leather of bovines (not buffalo) nesoi or equines, w/o
hair on, prepared after tanning or crusting, not 4114 3.3% A

41071270
Grain split whole bovine (not buffalo) nesoi and equine nesoi leathers, w/o hair on,
prepared after tanning or crusting, not fancy, not 4114 5.0% A

41071280
Grain split whole bovine (not buffalo) nesoi and equine nesoi leathers, without hair on,
prepared after tanning or crusting, fancy, not 4114 2.4% A

41071910
Whole bovine skin upper or lining leather nesoi, w/o hair on, unit surface n/o 2.6 m2,
prepared after tanning or crusting, not of head 4114 Free F

41071920
Whole bovine skin leather (not upper or lining) nesoi, w/o hair on, not fancy, n/or 2.6
sq m, prepared after tanning or crusting, not 4114 2.4% A

41071930
Whole bovine skin leather (not upper or lining) nesoi, w/o hair on, fancy, surface n/o
2.6 m2, prepared after tanning or crusting, not 4114 3.6% A

41071940
Whole buffalo skin leather (not full grain unsplits/grain splits), w/o hair on, over 2.6 sq
m, prepared after tanning or crusting, not 4114 2.5% A

41071950
Whole upholstery leather of bovines (not buffalo) nesoi and equines nesoi, without
hair on, prepared after tanning or crusting, not 4114 2.8% A

41071960
Whole upper & sole leather of bovines (not buffalo) nesoi or equines nesoi, without
hair on, prepared after tanning or crusting, not 4114 5.0% A

41071970
Whole bovine (not buffalo) and equine leather, nesoi, without hair on, not fancy,
prepared after tanning or crusting, not of heading 4114 5.0% A

41071980
Whole bovine (not buffalo) and equine leather, nesoi, without hair on, fancy, prepared
after tanning or crusting, not of heading 4114 2.4% A

41079140
Full grain unsplit buffalo leather (not whole), w/o hair on, prepared after tanning or
crusting (including parchment-dressed), not head 4114 2.5% A

41079150
Full grain unsplit upholstery leather of bovines (not buffalo) & equines, not whole, w/o
hair, prepared after tanning or crusting, not 4114 2.8% A

41079160
Full grain unsplit upper & sole leather of bovines (not buffalo) or equines, not whole,
w/o hair, prep. after tanning or crusting, not 4114 3.3% A

41079170
Full grain unsplit bovine (not buffalo) & equine leather, not whole, w/o hair on, nesoi,
not fancy, prep. after tanning/crusting, not 4114 5.0% A

Annex 2.3 - U.S. Schedule - 204

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

41079180
Full grain unsplit bovine (not buffalo) & equine leather, not whole, w/o hair on, nesoi,
fancy, prepared after tanning or crusting, not 4114 2.4% A

41079240
Grain splits buffalo leather (not whole), without hair on, prepared after tanning or
crusting, other than of heading 4114 2.5% A

41079250
Grain splits upholstery leather of bovines (not buffalo) and equines, not whole, w/o
hair on, prepared after tanning or crusting, not 4114 2.8% A

41079260
Grain splits upper & sole leather of bovines (not buffalo) or equines, not whole, w/o
hair on, prepared after tanning or crusting, not 4114 3.3% A

41079270
Grain splits bovine (not buffalo) and equine leather, not whole, w/o hair on, nesoi, not
fancy, prepared after tanning or crusting, not 4114 5.0% A

41079280
Grain splits bovine (not buffalo) and equine leather, not whole, without hair on, nesoi,
fancy, prepared after tanning or crusting, not 4114 2.4% A

41079940
Buffalo leather other than full grains unsplit & grain splits, not whole, w/o hair on,
prepared after tanning or crusting, not heading 4114 2.5% A

41079950
Upholstery leather of bovines (not buffalo) or equines, not whole, nesoi, without hair
on, prepared after tanning or crusting, not 4114 2.8% A

41079960
Upper & sole leather of bovines (not buffalo) or equines, not whole, nesoi, w/o hair on,
prepare after tanning or crusting, not 4114 5.0% A

41079970
Bovine (not buffalo) and equine leather, not whole, nesoi, without hair on, not fancy,
prepared after tanning or crusting, not heading 4114 5.0% A

41079980
Bovine (not buffalo) and equine leather, not whole, nesoi, without hair on, fancy,
prepared after tanning or crusting, not of heading 4114 2.4% A

41120030
Sheep or lamb skin leather, without wool on, not fancy, prepared after tanning or
crusting, other than of heading 4114 2.0% A

41120060
Sheep or lamb skin leather, without wool on, fancy, further prepared after tanning or
crusting, other than of heading 4114 2.0% A

41131030
Goat or kidskin leather, without hair on, not fancy, further prepared after tanning or
crusting, other than of heading 4114 2.4% A

41131060
Goat or kidskin leather, without hair on, fancy, further prepared after tanning or
crusting, other than of heading 4114 2.8% A

41132000
Leather of swine, without hair on, further prepared after tanning or crusting, other than
leather of heading 4114 4.2% A

41133030
Reptile leather, not fancy, further prepared after tanning or crusting, other than leather
of heading 4114 Free F

41133060
Reptile leather, fancy, further prepared after tanning or crusting, other than leather of
heading 4114 Free F

Annex 2.3 - U.S. Schedule - 205

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

41139030
Leather of animals nesoi, without hair on, not fancy, further prepared after tanning or
crusting, other than leather of heading 4114 3.3% A

41139060
Leather of animals nesoi, without hair on, fancy, further prepared after tanning or
crusting, other than leather of heading 4114 1.6% A

41141000 Chamois (including combination chamois) leather 3.2% A
41142030 Patent leather 2.3% A
41142040 Patent laminated leather or metallized leather, of calf or kip 3.6% A
41142070 Patent laminated leather or metallized leather, other than calf or kip 1.6% A

41151000
Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip,
whether or not in rolls Free F

41152000
Parings & other waste of leather or composition leather, not suitable for the
manufacture of leather articles; leather dust, powder & flour Free F

42010030 Dog leashes, collars, muzzles, harnesses and similar dog equipment, of any material 2.4% A

42010060
Saddlery and harnesses for animals nesi, (incl. traces, leads, knee pads, muzzles,
saddle cloths and bags and the like), of any material 2.8% A

42021100
Trunks, suitcases, vanity & all other cases, occupational luggage & like containers,
surface of leather, composition or patent leather 8.0% A

42021220
Trunks, suitcases, vanity and attache cases, occupational luggage and similar
containers, with outer surface of plastics 20.0% A

42021240
Trunks, suitcases, vanity & attache cases, occupational luggage & like containers,
surfaces of cotton, not of pile or tufted construction 6.30% A

42021260
Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, w
outer surface of veg. fibers, excl. cotton 5.70% A

42021280
Trunks, suitcases, vanity & attache cases, occupational luggage and similar
containers, with outer surface of textile materials nesi 17.60% A

42021900
Trunks, suitcases, vanity cases, attache cases, occupational luggage & like
containers surface of vulcanized fiber or paperboard nesi 20.0% A

42022130
Handbags, with or without shoulder strap or without handle, with outer surface of
reptile leather 5.3% A

42022160
Handbags, with or without shoulder strap or without handle, with outer surface of
leather, composition or patent leather, nesi, n/o $20 ea. 10.0% A

42022190
Handbags, with or without shoulder strap or without handle, with outer surface of
leather, composition or patent leather, nesi, over $20 ea. 9.0% A

42022215
Handbags, with or without shoulder straps or without handle, with outer surface of
sheeting of plastics 16.0% A

Annex 2.3 - U.S. Schedule - 206

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

42022235
Handbags with or without shoulder strap or without handle, with outer surface of textile
materials, wholly or in part of braid, of abaca 8.40% A

42022240
Handbags with or without shoulder strap or without handle, with outer surface of textile
materials, wholly or in part of braid, nesi 7.40% A

42022245
Handbags with or without shoulder strap or without handle, with outer surface of
cotton, not of pile or tufted construction or braid 6.30% A

42022260
Handbags with or w/o shoulder strap or w/o handle, outer surface of veg. fibers, exc.
cotton, not of pile or tufted construction or braid 5.70% A

42022270
Handbags with or w/o shoulder strap or w/o handle, with outer surface containing 85%
or more of silk, not braided 7% A

42022280
Handbags with or without shoulder strap or without handle, with outer surface of textile
materials, nesi 17.60% A

42022910
Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas., tex.
mat., vul. fib. or paperbd.), paper cov., of plas. 5.3% A

42022920
Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas., tex.
mat., vul. fib. or paperbd.), paper cov., of wood 3.3% A

42022950
Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas., tex.
mat., vul. fib. or paperbd.), pap.cov.,of mat. nesi 7.8% A

42022990
Handbags with or without shoulder straps or without handle, with outer surface of
vulcanized fiber or of paperboard, not covered with paper 20.0% A

42023130
Articles of a kind normally carried in the pocket or handbag, with outer surface of
reptile leather 3.7% A

42023160
Articles of a kind normally carried in the pocket or handbag, with outer surface of
leather, composition or patent leather, nesi 8.0% A

42023210
Articles of a kind normally carried in the pocket or handbag, with outer surface of
reinforced or laminated plastics

12.1 cents/kg
+ 4.6% A

42023220
Articles of a kind normally carried in the pocket or handbag, with outer surface of
plastic sheeting, nesi 20.0% A

42023240
Articles of a kind normally carried in the pocket or handbag, with outer surface of
cotton, not of pile or tufted construction 6.30% A

42023280
Articles of a kind normally carried in the pocket or handbag,with outer surface of
vegetable fibers,not of pile or tufted construction, nesi 5.70% A

42023285
Articles of a kind normally carried in the pocket or handbag, with outer surface 85% or
more silk or silk waste Free F

Annex 2.3 - U.S. Schedule - 207

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

42023295
Articles of a kind normally carried in the pocket or handbag, with outer surface of
textile materials, nesi 17.60% A

42023910
Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex.
mat., vul. fib. or paperbd.), pap. cov., of plas. 5.3% A

42023920
Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex.
mat., vul. fib. or paperbd.), pap. cov., of wood 3.3% A

42023950
Articles of kind usu. carried in pocket or handbag (o/t lea., shtng. of plas., tex. mat.,
vul. fib. or paperbd.), pap. cov., of mat. nesi 7.8% A

42023990
Articles of a kind normally carried in the pocket or handbag, with outer surface of
vulcanized fiber or of paperboard 20.0% A

42029100
Cases, bags and containers nesi, with outer surface of leather, of composition leather
or patent leather 4.5% A

42029204
Insulated beverage bag w/outer surface textiles, interior only flexible plastic container
storing/dispensing beverage thru flexible tubing 7% A

42029208 Insulated food or beverage bags with outer surface of textile materials, nesoi 7% A
42029210 Insulated food or beverage bags with outer surface of sheeting of plastic 3.4% A

42029215
Travel, sports and similar bags with outer surface of cotton, not of pile or tufted
construction 6.30% A

42029220
Travel, sports and similar bags with outer surface of vegetable fibers, excl. cotton, not
of pile construction 5.70% A

42029230
Travel, sports and similar bags with outer surface of textile materials other than of
vegetable fibers 17.60% A

42029245 Travel, sports and similar bags with outer surface of plastic sheeting 20.0% A

42029250 Musical instrument cases, with outer surface of plastic sheeting or of textile materials 4.20% A
42029260 Bags, cases and similar containers, nesi, with outer surface of cotton 6.30% A

42029290
Bags, cases and similar containers nesi, with outer surface of plastic sheeting or of
textile materials, excl. cotton 17.60% A

42029910
Cases, bags and sim. containers, nesi, of mat. (o/t leather, shtng. of plas., tex. mat.,
vul. fib., or paperbd.), pap. cov., of plastic 3.4% A

42029920
Cases & sim. cont., nesi, of mat. (o/t lea., shtng. of plas., tex. mat., vul. fib. or
paperbd.), pap. cov., of wood, not lined with tex.fab. 4.3% A

42029930
Cases, bags & sim. cont., nesi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or
paperbd.), pap. cov., of wood, lined with tex. fab. Free F

42029950
Cases, bags & sim. cont., nesi, of mat. (o/t lea., plas. shtng., tex. mat., vul. fib. or
paperbd.), pap. cov., except of wood or plastic 7.8% A

Annex 2.3 - U.S. Schedule - 208

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

42029990
Cases, bags and similar containers, nesi, with outer surface of vulcanized fiber or of
paperboard 20.0% A

42031020 Articles of apparel, of reptile leather 4.7% A
42031040 Articles of apparel, of leather or of composition leather, nesi 6.0% A
42032120 Batting gloves, of leather or of composition leather 3.0% A

42032140
Baseball and softball gloves and mitts, excluding batting gloves, of leather or of
composition leather Free F

42032155 Cross-country ski gloves, mittens and mitts, of leather or of composition leather 3.5% A

42032160 Ski or snowmobile gloves, mittens and mitts, nesi, of leather or of composition leather 5.5% A
42032170 Ice hockey gloves, of leather or of composition leather Free F

42032180
Gloves, mittens and mitts specially designed for use in sports, nesi, of leather or of
composition leather 4.9% A

42032905
Gloves, wholly of horsehide or cowhide leather not specially designed for use in
sports, with fourchettes or sidewalls 12.6% A

42032908
Gloves, wholly of horsehide or cowhide (except calfskin) leather, not specially
designed for use in sports, nesi 14.0% A

42032915
Gloves not wholly of horsehide or cowhide leather not specially designed for use in
sports, with fourchettes or sidewalls 14.0% A

42032918
Gloves not wholly of horsehide or cowhide leather not specially designed for use in
sports, nesi 14.0% A

42032920 Gloves, mittens and mitts of leather or composition leather, nesi, not seamed 12.6% A
42032930 Men's gloves, mittens and mitts of leather or composition leather, nesi, seamed 14.0% A

42032940
Gloves, mittens and mitts of leather or composition leather, nesi, not lined, for persons
other than men 12.6% A

42032950
Gloves, mittens and mitts of leather or composition leather, nesi, lined, for persons
other than men 12.6% A

42033000 Belts and bandoliers with or without buckles, of leather or of composition leather 2.7% A
42034030 Clothing accessories nesi, of reptile leather 4.9% A
42034060 Clothing accessories of leather or of composition leather, nesi Free F

42040030
Belting leather cut or wholly or partly manufactured into forms or shapes suit. for
conversion into belting for machinery or appliances 2.9% A

42040060
Articles of leather or composition leather used in machinery or mechanical appliances
or for other technical uses, except belting leathers Free F

42050020 Shoelaces of leather or of composition leather Free F

Annex 2.3 - U.S. Schedule - 209

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
42050040 Straps and strops of leather or of composition leather 1.8% A
42050060 Articles of reptile leather, nesi 4.9% A
42050080 Articles of leather or of composition leather, nesi, excluding reptile leather Free F
42061030 Articles of catgut if imported for use in the manufacture of sterile surgical sutures 3.5% A
42061090 Articles of catgut, nesi 3.9% A

42069000
Articles of gut (other than silkworm gut or catgut), of goldbeater's skin, of bladders or
of tendons Free F

43011000 Raw furskins of mink, whole, with or without head, tail or paws Free F

43013000 Raw lamb furskins of Astrakhan, Broadtail, Caracul, Persian, Indian, Chinese,
Mongolian, Tibetan, whole Free F

43016030 Raw furskins of silver, black or platinum fox (including mutations of these), whole, with
or without head, tail or paws 5.1% A

43016060 Raw furskins of fox, other than of silver, black or platinum fox, whole, with or without
head, tail or paws Free F

43017000 Raw furskins of seal, whole, with or without head, tail or paws Free F

43018001 Raw furskins, whole, with or without head, tail or paws, not elsewhere specified or
included Free F

43019000 Heads, tails, paws and other pieces or cuttings of raw furskins, suitable for furriers'
use Free F

43021100
Tanned or dressed whole furskins of mink, with or without head, tail or paws, not
assembled 2.1% A

43021300
Tanned/dressed whole skins of Astrakhan, Broadtail, Caracul, Persian, Indian,
Mongolian, Chinese & Tibetan lamb, not assembled 2.2% A

43021915
Tanned or dressed whole furskins of silver, black or platinum fox (including
mutations), with or without head, tail or paws, not assembled 5.6% A

43021930
Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon, sable,
other specified animals, not dyed, not assembled 1.5% A

43021945
Tanned or dressed whole furskins of beaver, chinchilla, ermine, lynx, raccoon, sable,
wolf, other specified animals, dyed, not assembled 2.2% A

43021955
Tanned or dressed whole furskins of rabbit or hare, with or without head, tail or paws,
not assembled 2.7% A

43021960
Tanned or dressed whole furskins, nesi, with or without head, tail or paws, not
assembled, not dyed 3.5% A

43021975
Tanned or dressed whole furskins, nesi, with or without head, tail or paws, not
assembled, dyed 1.7% A

Annex 2.3 - U.S. Schedule - 210

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

43022030
Heads, tails, paws, other pieces or cuttings of dressed or tanned furskins, of beaver,
ermine, wolf, other specified animals, nt assembled 2.1% A

43022060
Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins, nesi,
not assembled, not dyed 3.5% A

43022090
Heads, tails, paws and other pieces or cuttings of dressed or tanned furskins, nesi,
not assembled, dyed 1.7% A

43023000 Whole furskins and pieces or cuttings thereof, tanned and dressed, assembled 5.3% A
43031000 Articles of apparel and clothing accessories, of furskins 4.0% A
43039000 Articles of furskin, nesi Free F
43040000 Artificial fur and articles thereof 6.5% A
44011000 Fuel wood, in logs, in billets, in twigs, in faggots or similar forms Free F
44012100 Coniferous wood in chips or particles Free F
44012200 Nonconiferous wood in chips or particles Free F

44013020 Artificial fire logs, composed of wax and sawdust, with or without added materials Free F

44013040
Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes,
pellets or similar forms, nesi Free F

44020000 Wood charcoal (including shell or nut charcoal), whether or not agglomerated Free F

44031000
Wood in the rough whether or not stripped of bark or sapwood, or roughly squared,
treated with paint, stain, creosote or other preservatives Free F

44032000
Coniferous wood in the rough, whether or not stripped of bark or sapwood or roughly
squared, not treated with preservatives Free F

44034100
Wood in the rough/roughly squared,of Dark Red Meranti,Light Red Meranti and
Meranti Bakau,not treated with paint/stain/cresote/other preserv Free F

44034900
Wood in rough/roughly squared,of tropical wood specified in ch. 44 subhead note 1
nesoi,not treated with paint/stain/cresote/other preserv Free F

44039100
Oak wood in the rough, whether or not stripped of bark or sapwood, or roughly
squared, not treated with preservatives Free F

44039200 Beech wood in the rough, not treated with preservatives Free F
44039900 Wood in the rough, nesi Free F

44041000
Coniferous wood, roughly shaped into poles, pickets, stakes, sticks and other forms,
to be finished into specific articles or products Free F

44042000
Nonconiferous wood, roughly shaped into poles, pickets, stakes, sticks and other
forms, to be finished into specific articles or products Free F

44050000 Wood wool (excelsior); wood flour 3.2% A
44061000 Railway or tramway sleepers (cross-ties) of wood, not impregnated Free F

Annex 2.3 - U.S. Schedule - 211

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
44069000 Railway or tramway sleepers (cross-ties) of wood, impregnated Free F

44071000
Coniferous wood sawn or chipped lengthwise, sliced or peeled, of a thickness
exceeding 6 mm Free F

44072400
Virola, Mahogany, Imbuia and Balsa wood sawn or chipped lengthwise, sliced or
peeled, over 6 mm thick Free F

44072500
Dark Red Meranti, Light Red Meranti and Meranti Bakau wood sawn or chipped
lengthwise, sliced or peeled, over 6 mm thick Free F

44072600
White Lauan, White Meranti, White Seraya, Yellow Meranta and Alan wood sawn or
chipped lengthwise, sliced or peeled, over 6 mm thick Free F

44072900
Tropical wood specified in chapter 44 subheading note 1, nesoi, sawn or chipped
lengthwise, sliced or peeled, over 6 mm thick Free F

44079100 Oak wood, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick Free F
44079200 Beech wood, sawn or chipped lengthwise, sliced or peeled, over 6 mm thick Free F

44079900
Nonconiferous woods, nesi, sawn or chipped lengthwise, sliced or peeled, over 6 mm
thick Free F

44081001
Coniferous veneer sheets and sheets for plywood & coniferous wood
sawn/sliced/peeled not over 6 mm thick Free F

44083101
Dark Red Meranti, Light Red Meranti and Meranti Bakau veneer sheets and sheets
for plywood and other wood sawn/sliced/peeled, n/o 6 mm thick Free F

44083901
Tropical wood specified in ch. 44 subhead note 1,nesoi,veneer sheets and sheets for
plywood and other wood sawn/sliced/peeled,n/o 6 mm thick Free F

44089001
Nontropical nonconiferous veneer sheets and sheets for plywood and other wood
sawn/sliced/peeled, not over 6 mm thick Free F

44091005
Coniferous wood continuously shaped along any of its ends, wether or not also
continuously shaped along any its edges or faces 3.2% A

44091010
Coniferous wood siding continuously shaped along any of its edges or faces but not
on its ends Free F

44091020
Coniferous wood flooring continuously shaped along any of its edges or faces but not
on its ends Free F

44091040
Standard wood moldings of pine (Pinus spp.) continuously shaped along any of its
edges or faces but not on its ends Free F

44091045
Standard coniferous wood moldings, other than of pine, continuously shaped along
any of its edges or faces but not on its ends Free F

44091050
Coniferous wood moldings, other than standard type, continuously shaped along any
of its edges or faces but not on its ends Free F

Annex 2.3 - U.S. Schedule - 212

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

44091060
Coniferous wood dowel rods, plain, continuously shaped along any of its edges or
faces but not on its ends Free F

44091065
Coniferous wood dowel rod, sanded/grooved/otherwise advanced in condition,
continuously shaped along any of edges or faces but not its ends 4.9% A

44091090
Coniferous wood, other than siding, flooring, moldings or dowel rod, continuously
shaped along any of its edges or faces but not on its ends Free F

44092005
Nonconiferous wood continuously shaped along any of its ends, wether or not also
continuously shaped along any its edges or faces 3.2% A

44092010
Nonconiferous wood siding continuously shaped along any of its edges or faces but
not on its ends Free F

44092025
Nonconiferous wood flooring continuously shaped along any of its edges or faces but
not on its ends Free F

44092040
Standard nonconiferous wood moldings continuously shaped along any of its edges or
faces but not on its ends Free F

44092050
Nonconiferous wood moldings, other than standard type, continuously shaped along
any of its edges or faces but not on its ends Free F

44092060
Nonconiferous wood dowel rods, plain, continuously shaped along any of its edges or
faces but not on its ends Free F

44092065
Nonconiferous wood dowel rods, sanded/grooved/otherwise advanced in condition,
continuously shaped along any of edges or faces but not ends 4.9% A

44092090
Nonconiferous wood, other than siding, flooring, molding or dowel rods, continuously
shaped along any of edges or faces but not on its ends Free F

44102100
Oriented strand board and waferboard, of wood, unworked or not further worked than
sanded Free F

44102900 Oriented strand board and waferboard, of wood, further worked than sanded Free F

44103100
Particle board and similar board of wood, other than oriented strand board or
waferboard, unworked or not further worked than sanded Free F

44103200
Particle board and similar board of wood, other than oriented strand board or
waferboard, surface-covered with melamine-impregnated paper Free F

44103300
Particle board and similar board of wood, other than oriented strand
board/waferboard, surface-covered with decorative laminates of plastic Free F

44103900
Particle board and similar board of wood, other than oriented strand board or
waferboard, further worked than sanded, nesoi Free F

44109000 Particle board and similar board of ligneous materials other than wood Free F

44111100
Fiberboard of a density exceeding 0.8 g/cm3, not mechanically worked or surface
covered Free F

Annex 2.3 - U.S. Schedule - 213

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

44111920
Fiberboard, of a density exceeding 0.8 g/cm3, mechanically worked, not surface
covered (except for oil treatment) Free F

44111930
Fiberboard, of a density exceeding 0.8 g/cm3, mechanically edged-worked, for
construction uses Free F

44111940 Fiberboard nesi, density exceeding 0.8 g/cm3 6.0% A

44112100
Fiberboard of a density over 0.5 but not over 0.8 g/cm3, not mechanically worked or
surface covered Free F

44112920
Fiberboard of a density over 0.5 but not over 0.8 g/cm3, edgeworked continuously,
laminated, for construction uses

1.9 cents/kg
+ 1.5% A

44112930
Fiberboard of a density over 0.5 but not over 0.8 g/cm 3, tongued, grooved or
rabbetted continuously, for construction uses, nesi Free F

44112960
Fiberboard of a density over 0.5 g/cm3 but not over 0.8 g/cm3, not mechanically
worked surface covered Free F

44112990 Fiberboard nesi, density between 0.5 g/cm3 and 0.8 g/cm3 3.9% A

44113100
Fiberboard of a density exceeding 0.35 g/cm3 but not exceeding 0.5 g/cm3, not
mechanically worked or surface covered Free F

44113900
Fiberboard of a density exceeding 0.35 g/cm3 but not exceeding 0.5 g/cm3,
mechanically worked or surface covered Free F

44119100
Fiberboard of a density 0.35 g/cm3 or less, not mechanically worked or surface
covered Free F

44119900 Fiberboard of a density 0.35 g/cm3 or less, mechanically worked or surface covered Free F

44121305
Plywood sheets n/o 6 mm thick, tropical hardwood outer ply, birch face ply, not
surface-covered beyond clear/transparent Free F

44121325
Plywood sheet n/o 6 mm thick,tropical hard wood outer ply, face ply of Spanish cedar
or walnut, not surface-covered beyond clear/transparent 8.0% A

44121340
Plywood sheets n/o 6 mm thick, with specified tropical wood outer ply, with face ply
nesoi, not surface-covered beyond clear/transparent 8.0% A

44121351
Plywood sheets n/o 6 mm thick, tropical wood nesoi at least one outer ply, with face
ply nesoi, not surface-covered beyond clear/transparent 8.0% A

44121360
Plywood sheets n/o 6 mm thick, with certain specified tropical wood outer ply, surface
covered beyond clear or transparent 8.0% A

44121391
Plywood sheets n/o 6 mm thick, tropical wood nesoi at least one outer ply, surface
covered beyond clear or transparent 8.0% A

44121405
Plywood sheets n/o 6 mm thick, outer ply of nontropical hardwood, birch face ply, not
surface-covered beyond clear/transparent Free F

Annex 2.3 - U.S. Schedule - 214

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

44121425
Plywood sheet n/o 6 mm thick,outer ply of nontropical hardwood,face ply Spanish
Cedar or walnut,not surface-covered beyond clear/transparent 5.1% A

44121431
Plywood sheet n/o 6 mm thick, at least one outer ply of nonconiferous wood, with face
ply nesoi, not surfacecovered beyond clear/transparent 8.0% A

44121456
Plywood sheets n/o 6 mm thick, at least one outer ply of nonconiferous wood, surface
covered other than clear or transparent 8.0% A

44121910
Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood,
face ply of Parana pine, not or clear surface covered Free F

44121930
Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood,
European red pine face ply, not or clear surface covered 3.4% A

44121940
Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood,
with face play nesi, not or clear surface covered 8.0% A

44121950
Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood,
nesi, surface covered, nesi 5.1% A

44122206
Plywood nesoi,veneered panel & similar laminated wood w/hardwood outer ply, least
on ply of tropical wood, least one layer of particle board Free F

44122210
Plywood nesoi, at least one hardwood outer ply, not surface-covered beyond
clear/transparent, face ply of birch Free F

44122231
Plywood nesoi, least one hardwood outer ply, w/tropical wood ply, not surface-covered
beyond clear/transparent, not w/face ply of birch 8.0% A

44122241
Plywood nesoi, at least one hardwood outer ply, at least one tropical hardwood ply,
surface covered other than clear or transparent 8.0% A

44122251
Veneered panels and similar laminated wood w/ at least one hardwood outer ply, at
least one ply of tropical wood, nesoi Free F

44122301
Plywood nesoi, veneered panel and similar laminated wood w/least one hardwood
outer ply nesoi, at least one layer of particle board Free F

44122915
Plywood nesoi, at least one hardwood outer ply nesoi, no particle board, not surface-
covered beyond clear/transparent, birch face ply Free F

44122936
Plywood nesoi, at least one hardwood outer ply nesoi, no particle board, not surface-
covered beyond clear/transparent, face ply nesoi 8.0% A

44122946
Plywood nesoi, at least one hardwood outer ply nesoi, no particle board, surface
covered other than clear/transparent 8.0% A

44122956
Veneer panels and similar laminated wood, nesoi, at least one hardwood outer ply
nesoi Free F

44129206
Plywood/veneered panel/sim. laminated wood nesoi, softwood outer plies, least one
ply tropical hardwood, least one layer of particle board Free F

Annex 2.3 - U.S. Schedule - 215

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

44129210
Plywood nesoi,softwood outer plies,least 1 ply tropical hardwood,no particle board,not
surf.-cov. beyond clear/transp., face ply Parana pine Free F

44129230
Plywood nesoi,softwood outer plies,least 1 ply trop. hardwood,no particle board,not
surf.-cov. beyond clear/transp.,face ply Europe red pine 3.4% A

44129241
Plywood nesoi,softwood outer plies,least 1 ply trop. hardwood,no particle board,not
surface-covered beyond clear/transparent, face ply nesoi 8.0% A

44129251
Plywood nesoi, softwood outer plies, at least 1 ply tropical hardwood, no particle
board, surface covered other than clear or transparent 5.1% A

44129291
Veneered panels and similar laminated wood nesoi, softwood outer plies, at least one
ply tropical hard wood, no particle board Free F

44129301
Veneered panels and similar laminated wood nesoi,softwood outer plies,no tropical
hardwood ply, containing least one layer of particle board Free F

44129915
Plywood nesoi,softwood outer plies,no tropical hardwood ply,no particle board, not
surface-covered beyond clear/transp.,face ply Parana pine Free F

44129935
Plywood nesoi,softwood outer plies,no trop. hardwood ply,no particle board,not
surface-cov. beyond clear/transp.,face ply European red pine 3.4% A

44129946
Plywood nesoi, softwood outer plies, no trop. hardwood ply, no particle board, not
surface-covered beyond clear/transparent, face ply nesoi 8.0% A

44129956
Plywood nesoi, softwood outer plies, no tropical hardwood ply, no particle board,
surface covered other than clear or transparent 5.1% A

44129996
Veneered panels and similar laminated wood nesoi, softwood outer plies, no tropical
hardwood ply, no particle board, nesoi Free F

44130000 Densified wood, in blocks, plates, strips or profile shapes 3.7% A
44140000 Wooden frames for paintings, photographs, mirrors or similar objects 3.9% A
44151030 Packing boxes and cases of wood with solid sides, lids and bottoms Free F
44151060 Wooden containers designed for use in the harvesting of fruits and vegetables Free F

44151090 Wood cases, boxes, crates, drums and similar packings nesi; cable-drums of wood 10.7% A

44152040
Wooden pallets, box-pallets and other load boards designed for use in the harvesting
of fruits and vegetables Free F

44152080
Wooden pallets, box-pallets and other load boards, other than designed for use in the
harvesting of fruits and vegetables 10.7% A

44160030 Wooden casks, barrels and hogsheads Free F
44160060 Wooden staves and hoops; tight barrelheads of softwood Free F
44160090 Wooden vats, tubs and other coopers' products and parts thereof 3.2% A

Annex 2.3 - U.S. Schedule - 216

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

44170020
Wooden broom and mop handles, 1.9 cm or more in diameter and 97 cm or more in
length Free F

44170040 Wooden paint brush and paint roller handles Free F
44170060 Wooden brush backs Free F

44170080
Wooden tools, tool bodies, tool handles, broom or brush bodies and handles nesi;
wooden boot or shoe lasts and trees 5.1% A

44181000 Wooden windows, French-windows and their frames 3.2% A
44182040 French doors of wood 4.8% A
44182080 Doors of wood, other than French doors 4.8% A
44183000 Wooden parquet panels Free F
44184000 Wooden formwork (shuttering) for concrete constructional work 3.2% A
44185000 Wooden shingles and shakes Free F
44189020 Edge-glued lumber Free F
44189045 Builders' joinery and carpentry of wood, including cellular wood panels, nesoi 3.2% A
44190040 Wooden forks and spoons for tableware and kitchenware 5.3% A
44190080 Wooden tableware and kitchenware, other than forks and spoons 3.2% A
44201000 Wooden statuettes and other wood ornaments 3.2% A
44209020 Wooden cigar and cigarette boxes Free F

44209045
Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar
boxes, cases and chests, not lined with textile fabrics 4.3% A

44209065
Wooden jewelry boxes, silverware chests, microscope, tool or utensil cases, similar
boxes, cases and chests, lined with textile fabrics Free F

44209080 Wood marquetry and inlaid wood; wooden articles of furniture, nesi 3.2% A
44211000 Wooden clothes hangers 3.2% A
44219010 Plain coniferous wood dowel pins Free F
44219015 Plain nonconiferous wood dowel pins Free F
44219020 Wood dowel pins, sanded, grooved or otherwise advanced in condition 4.9% A

44219030
Wood blinds, shutters, screens and shades consisting of wooden frames in the center
of which are fixed louver boards or slats 10.7% A

44219040
Wood blinds, shutters, screens and shades, not consisting of wooden frames in the
center of which are fixed louver boards or slats 5.1% A

44219050 Wooden toothpicks Free F

44219060
Wooden skewers, candy sticks, ice cream sticks, tongue depressors, drink mixers
and similar small wares, other than toothpicks 5.1% A

44219070
Wooden pickets, palings, posts and rails, which are sawn; assembled wooden fence
sections Free F

Annex 2.3 - U.S. Schedule - 217

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

44219080 Spring-type clothespins made of wood
6.5

cents/gross A
44219085 Clothespins made of wood, other than the spring-type 4.8% A
44219088 Canoe paddles of wood Free F
44219093 Theatrical, ballet, and operatic scenery and properties, including sets, of wood Free F
44219097 Articles of wood, not elsewhere specified or included 3.3% A
45011000 Natural cork, raw or simply prepared Free F
45019020 Waste cork Free F
45019040 Crushed, granulated or ground cork Free F

45020000
Natural cork, debacked or roughly squared or in rectangular blocks, plates, sheets or
strip (incl. sharp-edged blanks for corks or stoppers) Free F

45031020
Corks and stoppers of natural cork, tapered and of a thickness (or length) greater
than the maximum diameter, n/o 19 mm maximum diameter Free F

45031030
Corks and stoppers wholly of natural cork,tapered & of a thickness (or length) greater
than the maximum diam.,over 19 mm maximum diam. Free F

45031040
Corks and stoppers of natural cork, tapered & of a thickness (or length) greater than
the maximum diam.,over 19 mm maximum diam., nesi Free F

45031060
Corks and stoppers of natural cork, of a thickness (or length) not greater than the
maximum diameter Free F

45039020 Disks, wafers and washers of natural cork Free F
45039040 Natural cork wallcoverings, backed with paper or otherwise reinforced Free F
45039060 Articles of natural cork, other than corks and stoppers 14.0% A

45041010
Vulcanized sheets and slabs wholly of agglomerated ground or pulverized cork and
rubber Free F

45041020 Insulation of compressed agglomerated cork, coated or not coated Free F
45041030 Floor coverings of agglomerated cork Free F
45041040 Agglomerated cork wallcoverings, backed with paper or otherwise reinforced Free F

45041045
Agglomerated cork stoppers, not tapered, wholly of cork, of a thickness (or length)
greater than the maximum diameter Free F

45041047 Corks, stoppers, disks, wafers and washers of agglomerated cork, nesi Free F

45041050
Blocks, plates, sheets and strip; tiles of any shape; solid cylinder; all the foregoing of
cork; all the foregoing, nesi Free F

45049000 Agglomerated cork and articles of cork, nesoi Free F
46012020 Rattan webbing for mats, matting and screens Free F

46012040
Woven or partly assembled materials of one or more of the materials bamboo, rattan
or willow for mats, matting and screens 3.3% A

Annex 2.3 - U.S. Schedule - 218

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

46012060
Woven or partly assembled vegetable materials other than bamboo, rattan or willow,
for mats, matting and screens 4.8% A

46012080 Floor coverings nesi, of vegetable materials Free F
46012090 Mats, matting and screens of vegetable materials, nesi 8.0% A

46019105
Plaits of vegetable materials and similar products of such plaiting materials, whether
or not assembled into strips 2.7% A

46019120
Products nesoi, of plaiting materials, bound together in parallel strands or woven, in
sheet form, of bamboo, rattan, willow or wood 6.6% A

46019140
Products nesoi, of plaiting vegetable materials nesoi, bound together in parallel
strands or woven, in sheet form Free F

46019905
Plaits and similar products of plaiting materials (not vegetable), whether or not
assembled into strips 2.7% A

46019990
Products nesoi of plaiting materials (not vegetable), bound together in parallel strands
or woven, in sheet form, nesoi 3.3% A

46021005 Fishing baskets or creels made from vegetable materials 5.0% A
46021007 Baskets and bags of bamboo wickerwork Free F
46021009 Baskets and bags of bamboo other than wickerwork 10.0% A
46021012 Baskets and bags, nesi, whether or not lined, of willow 5.8% A
46021014 Baskets and bags of rattan or palm leaf wickerwork Free F
46021016 Baskets and bags of rattan or palm leaf other than wickerwork 5.0% A
46021017 Baskets and bags of vegetable material wickerwork, neosi Free F
46021018 Baskets and bags of vegetable material, neosi 4.5% A
46021021 Luggage, handbags and flat goods, whether or not lined, of bamboo 6.2% A
46021022 Luggage, handbags and flat goods, whether or not lined, of willow 5.8% A

46021023
Articles of a kind normally carried in the pocket or in the handbag, of rattan or of palm
leaf 9.0% A

46021025 Luggage, handbags and flat goods, whether or not lined, of rattan or of palm leaf, nesi 18.0% A

46021029
Luggage, handbags and flat goods, whether or not lined, made from plaiting materials
nesi 5.3% A

46021035
Articles of wickerwork, neosi, of one or more of the following:bamboo, rattan, willow or
wood Free F

46021045
Basketwork and other articles, neosi, of one or more of bamboo, rattan, willow or
wood 6.6% A

46021060 Articles of wickerwork, neosi, of vegetable materials, nesoi Free F
46021080 Basketwork and other articles, neosi, of vegetables materials, nesoi 2.3% A

Annex 2.3 - U.S. Schedule - 219

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

46029000
Basketwork, wickerwork and other articles made directly from plaiting materials or
from articles of heading 4601, nesi; loofah articles 3.5% A

47010000 Mechanical woodpulp Free F
47020000 Chemical woodpulp, dissolving grades Free F

47031100
Chemical woodpulp, soda or sulfate, other than dissolving grades, of unbleached
coniferous wood Free F

47031900
Chemical woodpulp, soda or sulfate, other than dissolving grades, of unbleached
nonconiferous wood Free F

47032100
Chemical woodpulp, soda or sulfate, other than dissolving grades, of semibleached or
bleached coniferous wood Free F

47032900
Chemical woodpulp, soda or sulfate, other than dissolving grades, of semibleached or
bleached nonconiferous wood Free F

47041100
Chemical woodpulp, sulfite, other than dissolving grades, of unbleached coniferous
wood Free F

47041900
Chemical woodpulp, sulfite, other than dissolving grades, of unbleached
nonconiferous wood Free F

47042100
Chemical woodpulp, sulfite, other than dissolving grades, of semibleached or
bleached coniferous wood Free F

47042900
Chemical woodpulp, sulfite, other than dissolving grades, of semibleached or
bleached nonconiferous wood Free F

47050000 Semichemical woodpulp Free F
47061000 Cotton linters pulp Free F

47062000 Pulps of fibers derived from recovered (waste and scrap) paper or paperboard Free F
47069100 Pulps of fibrous cellulosic material, other than cotton linters pulp, mechanical Free F
47069200 Pulps of fibrous cellulosic material, other than cotton linters pulp, chemical Free F
47069300 Pulps of fibrous cellulosic material, other than cotton linters pulp, semichemical Free F

47071000
Waste and scrap of unbleached kraft paper or paperboard or of corrugated paper or
paperboard Free F

47072000
Waste and scrap of other paper or paperboard, made mainly of bleached chemical
pulp, not colored in the mass Free F

47073000
Waste and scrap of paper or paperboard made mainly of mechanical pulp (for
example, newspapers, journals, and similar printed matter) Free F

47079000 Waste and scrap of paper or paperboard nesi, including unsorted waste and scrap Free F
48010000 Newsprint, in rolls or sheets Free F

Annex 2.3 - U.S. Schedule - 220

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
48021000 Handmade paper and paperboard Free F

48022010
Paper & paperboard use for photo-sensitive/heat-sensitive/electro-sensitive
paper/paperboard, in strip/rolls ov 15 cm wide or certain sheets Free F

48022020
Uncoated basic paper for photo-sensitive/heat-sensitve/eletro-sensitive
paper/paperboard to be sensitized for photography, roll/sheets nesoi Free F

48022040
Uncoated paper and paperboard of a kind used for photo-sensitive/heat-
sensitve/eletro-sensitive paper/paperboard, in rolls or sheets nesoi Free F

48023050
Carbonizing base paper weighing n/ov 15 g/m2, in strip/roll over 15 cm wide or
rectangular sheets w/side ov 36 cm and other ov 15 cm unfold Free F

48023060
Carbonizing base paper weighing over 15 g/m2, in strip/roll over 15 cm wide or
rectangular sheets w/side ov 36 cm and other ov 15 cm unfold Free F

48023070
Carbonizing base paper of a kind used for writing, printing or other graphic purposes,
in rolls or sheets nesoi Free F

48024000 Wallpaper base (hanging paper), in rolls or sheets Free F

48025410
Writing paper, weigh < 40 g/m2, cont. n/o 10% total fiber content by a
mechanical/chemi- process, in strip/roll ov 15 cm wide/certain sheets Free F

48025420
India & bible paper, weigh < 40 g/m2, n/o 10% total fiber content by a
mechanical/chemi- process, in strip/roll ov 15 cm wide/certain sheets Free F

48025430
Paper/paperboard nesoi, weigh < 40 g/m2, n/o 10% total fiber by mechanical/chemi-
process, in strip/roll ov 15 cm wide or certain sheets Free F

48025450
Other basic paper to be sensitized use in photography, wt < 40g/m2, n/o 10% total
fiber by mechanical/chem- process, in rolls/sheets nesoi Free F

48025460
Other paper/paperboard kind use writing/printing/other graphic purposes, wt <
40g/m2, n/o fiber by mechanical/chemi process,roll/sheet nesoi Free F

48025510
Writing/cover paper, wt 40 g/m2-150 g/m2, n/o 10% total fiber by mechanical/chemi-
process, in rolls exceeding 15 cm in width Free F

48025520
Drawing paper, wt 40 g/m2 -150 g/m2, n/o 10% total fiber content by
mechanical/chemi- process, in rolls exceeding 15 cm in width Free F

48025530
India/bible paper, wt 40 g/m2-150 g/m2, n/o 10% total fiber content by
mechanical/chemi- process, in rolls exceeding 15 cm in width Free F

48025540
Paper & paperboard, nesoi, 40 g/m2-150 g/m2, n/o 10% total fiber by
mechanical/chemi- process, in rolls exceeding 15 cm in width Free F

48025560
Other basic paper be sensitized for use photography, 40g/m2-150g/m2, n/o 10% total
fiber by mechanical/chemi- process, rolls n/o 15 cm wide Free F

48025570
Other paper/paperboard for writing/printing/other graphic purpose,40g/m2-
150g/m2,n/o 10% fiber mechanical/chemi- process,roll n/o 15 cm wide Free F

Annex 2.3 - U.S. Schedule - 221

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48025610
Writing & cover paper, wt 40 g/m2-150 g/m2, n/o 10% by weight total fiber content by
mechanical/chemi- process, in certain size sheets Free F

48025620
Drawing paper, wt 40 g/m2-150 g/m2, contain n/o 10% weight total fiber content
obtained by mechanical/chemi- process, in certain size sheets Free F

48025630
India & bible paper, wt 40 g/m2-150 g/m2, n/o 10% by wt. total fiber content obtained
by mechanical/chemi- process, in certain size sheets Free F

48025640
Paper & paperboard nesoi, 40 g/m2-150 g/m2, n/o 10% by wt. total fiber content
obtained by mechanical/chemi- process, in certain size sheets Free F

48025660
Other basic paper be sensitized use in photography, wt. 40g/m2-150g/m2, n/o 10%
total fiber by mechanical/chemi- process, other sized sheets Free F

48025670
Paper/paperboard for writing/printing/other graphic purpose,wt 40g/m2-150g/m2, n/o
10% fiber by mechanical/chemi- process,other sized sheets Free F

48025710
Writing/cover paper, wt 40 g/m2-150 g/m2, cont. n/o 10% by weight total fiber content
obtained by mechanical/chemi- process, in sheets nesoi Free F

48025720
Drawing paper, wt 40 g/m2 to 150 g/m2, cont. n/o 10% by weight total fiber content
obtained by mechanical/chemi- process, in sheets nesoi Free F

48025730
India & bible paper, wt 40 g/m2 to 150 g/m2, cont. n/o 10% by wt. total fiber content
obtained by mechanical/chemi- process, in sheets nesoi Free F

48025740
Paper & paperboard nesoi, 40 g/m2-150 g/m2, cont. n/o 10% by wt. total fiber content
obtained by mechanical/chemi- process, in sheets nesoi Free F

48025810
Writing/cover paper, >150 g/m2, n/o 10% by wt total fiber content by mechanical
process/chemi-, in strip/roll ov 15 cm wide or certain sheet Free F

48025820
Paper & paperboard nesoi, >150 g/m2, n/o 10% total fiber content by
mechanical/chemi- process, in strip/roll ov 15 cm wide or certain sheets Free F

48025850
Basic paper be sensitized for photography, wt >150 g/m2, n/o 10% total fiber content
by mechanical process/chemi-, in rolls/sheets nesoi Free F

48025860
Paper/paperboard for writing/printing/other graphic purpose,>150 g/m2, n/o 10% fiber
content by mechanical process/chemi-,rolls/sheets nesoi Free F

48026110
Writing & cover paper, over 10% by wt total fiber content consists of fiber obtained by
mechanical/chemi- process, in rolls over 15 cm wide Free F

48026120
Drawing paper, over 10% by weight total fiber content consists of fiber obtained by
mechanical/chemi- process, in rolls over 15 cm wide Free F

48026130
Paper and paperboard for graphic purpose nesoi, ov 10% total fiber content obtained
by mechanical/chemi- process, in rolls over 15 cm wide Free F

48026150
Basic paper to be sensitized for photography, ov 10% total fiber content obtained by
mechanical/chemi- process, in rolls n/o 15 cm wide Free F

Annex 2.3 - U.S. Schedule - 222

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48026160
Paper/paperboard for writing/printing/other graphic purposes nesoi, ov 10% total fiber
by mechanical/chemi- process, in rolls n/o 15 cm wide Free F

48026210
Writing & cover paper, over 10% by wt total fiber content consists of fiber obtained by
mechanical/chemi- process, in certain size sheets Free F

48026220
Drawing paper, which ov 10% by weight total fiber content consists of fiber obtained
by mechanical/chemi- process, in certain size sheets Free F

48026230
Paper and paperboard for graphic purposes nesoi, ov 10% by wt total fiber obtained
by mechanical/chemi- process, in certain size sheets Free F

48026250
Basic paper to be sensitized for use in photography, ov 10% by wt total fiber obtained
by mechanical/chemi- process, other sized sheets Free F

48026260
Paper/paperboard used for graphic purposes nesoi, ov 10% by wt total fiber obtained
by mechanical/chemi- process, other sized sheets Free F

48026910
Writing & cover paper, of which over 10% by weight total fiber content consists of fiber
obtained by mechanical process, sheets nesoi Free F

48026920
Drawing paper, of which over 10% by weight total fiber content consists of fiber
obtained by mechanical process, in sheets nesoi Free F

48026930
Paper and paperboard for graphic purposes nesoi, ov 10% by wt total fiber obtained
by mechanical/chemi- process, in sheets nesoi Free F

48030020 Cellulose wadding in rolls over 36 cm wide or sheets with at least one side over 36 cm Free F

48030040
Toilet, facial tissue, towel or napkin stock and paper for household/sanitary purposes,
in rolls or sheets of specific measure Free F

48041100 Uncoated, unbleached kraftliner, in rolls or sheets Free F
48041900 Uncoated kraftliner, other than unbleached, in rolls or sheets Free F
48042100 Uncoated, unbleached sack kraft paper, in rolls or sheets Free F
48042900 Uncoated sack kraft paper, other than unbleached, in rolls or sheets Free F

48043110
Uncoated, unbleached kraft condenser paper, in rolls or sheets, weighing more than
15 g/m 2 but not over 30 g/m 2 Free F

48043120
Uncoated, unbleached kraft condenser paper, in rolls or sheets, weighing less than 15
g/m 2 or more than 30 g/m 2 to 150 g/m 2 Free F

48043140
Uncoated, unbleached kraft wrapping paper in rolls or sheets, weighing 150 g/m2 or
less Free F

48043160 Uncoated, unbleached kraft paper nesi, in rolls or sheets, weighing 150 g/m2 or less Free F

48043920
Uncoated kraft condenser paper, other than unbleached, in rolls or sheets, weighing
150 g/m2 or less Free F

Annex 2.3 - U.S. Schedule - 223

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48043940
Uncoated kraft wrapping paper, other than unbleached, in rolls or sheets, weighing
150 g/m2 or less Free F

48043960
Uncoated kraft paper and paperboard, other than unbleached, in rolls or sheets,
weighing 150 g/m2 or less, nesi Free F

48044120
Uncoated, unbleached kraft wrapping paper in rolls or sheets, weighing more than
150 but less than 225 g/m2 Free F

48044140
Uncoated, unbleached kraft paper and paperboard, nesi, in rolls or sheets, weighing
more than 150 but less than 225 g/m2 Free F

48044200
Uncoated, bleached kraft paper and paperboard,over 150 but n/o 225 g/m2,over 95%
content of wood fibers by chemical process,rolls or sheets Free F

48044900
Uncoated kraft paper and paperboard, nesi, in rolls or sheets, weighing more than
150 but less than 225 g/m2, nesi Free F

48045100
Uncoated, unbleached kraft paper and paperboard, in rolls or sheets, weighing 225
g/m2 or more Free F

48045200
Uncoated, bleached kraft paper & paperboard, over 225 g/m2, over 95% content of
wood fibers obtained by chemical process, rolls or sheets Free F

48045900
Uncoated kraft paper and paperboard in rolls or sheets, weighing 225 g/m2 or more,
nesi Free F

48051100
Uncoated semichemical fluting paper, in rolls or sheets, not further worked than as
specified in note 3 to chapter 48 Free F

48051210
Uncoated straw fluting paper, weighing 150 g/m2 or less, in rolls or sheets, not further
worked than as specified in note 3 to chapter 48 Free F

48051220
Uncoated straw fluting pape, weighing over 150 g/m2, in rolls or sheets, not further
worked than as specified in note 3 to chapter 48 Free F

48051910
Uncoated fluting paper nesoi, weighing 150 g/m2 or less, in rolls or sheets, not further
worked than as specified in note 3 to chapter 48 Free F

48051920
Uncoated fluting paper nesoi, weighing over 150 g/m2, in rolls or sheets, not further
worked than as specified in note 3 to chapter 48 Free F

48052450
Uncoated testliner (recycled liner board), weighing n/o 15 g/m2, in rolls or sheets, not
further worked than in note 3 to chapter 48 Free F

48052470
Uncoated testliner, weighing over 15 g/m2 but not over 30 g/m2, in rolls or sheets, not
further worked than in note 3 to chapter 48 Free F

48052490
Uncoated testliner, weighing over 30 g/m2 but not over 150 g/m2, in rolls or sheets,
not further worked than in note 3 to chapter 48 Free F

48052500
Uncoated testliner, weighing more than 150 g/m2, in rolls or sheets, not further
worked than as specified in note 3 to chapter 48 Free F

Annex 2.3 - U.S. Schedule - 224

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
48053000 Uncoated sulfite wrapping paper in rolls or sheets Free F
48054000 Uncoated filter paper and paperboard in rolls or sheets Free F
48055000 Uncoated felt paper and paperboard in rolls or sheets Free F

48059110
Uncoated multi-ply paper & paperboard, bibulous & wrapping paper, weigh 150 g/m2
or less, in rolls/sheets, not further worked than in note 3 Free F

48059120
Uncoated condenser paper, weighing 150 g/m2 or less, in rolls or sheets, not further
worked than as specified in note 3 to chapter 48 Free F

48059150
Uncoated paper and paperboard nesoi, weighing not over 15 g/m2, in rolls or sheets,
not further worked than as in note 3 to chapter 48 Free F

48059170
Uncoated paper and paperboard nesoi, weigh over 15 g/m2 but n/o 30 g/m2, in rolls
or sheets, not further worked than in note 3 to chapter 48 Free F

48059190
Uncoated paper and paperboard nesoi, weigh ov 30 g/m2 but n/o 150 g/m2, in rolls or
sheets, not further worked than in note 3 to chapter 48 Free F

48059220
Uncoated pressboard, weighing more than 150 g/m2 but less than 225 g/m2, in rolls
or sheets, not further worked than in note 3 to chapter 48 Free F

48059240
Uncoated paper & paperboard nesoi, weighing > 150 g/m2 but < 225 g/m2, in rolls or
sheets, not further worked than in note 3 to chapter 48 Free F

48059320
Uncoated pressboard weighing 225 g/m2 or more, in rolls or sheets, not further
worked than as specified in note 3 to chapter 48 Free F

48059340
Uncoated paper and paperboard nesoi, weighing 225 g/m2 or more, in rolls or sheets,
not further worked than as in note 3 to chapter 48 Free F

48061000 Vegetable parchment in rolls or sheets Free F
48062000 Greaseproof papers in rolls or sheets Free F
48063000 Tracing papers in rolls or sheets Free F
48064000 Glassine and other glazed transparent or translucent papers, in rolls or sheets Free F

48070010
Composite paper and paperboard, laminated internally with bitumen, tar or asphalt,
not surface-coated or impregnated, in rolls or sheets Free F

48070091
Composite straw paper and paperboard, not surface-coated or impregnated, in rolls or
sheets Free F

48070092
Composite cloth-lined or reinforced paper, not surface-coated or impregnated, in rolls
or sheets Free F

48070094
Composite paper and paperboard nesoi, not surface-coated or impregnated, in rolls or
sheets Free F

48081000 Corrugated paper and paperboard, whether or not perforated, in rolls or sheets Free F

48082000
Sack kraft paper, creped or crinkled, whether or not embossed or perforated, in rolls
or sheets Free F

Annex 2.3 - U.S. Schedule - 225

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48083000
Kraft paper, nesi, creped or crinkled, whether or not embossed or perforated, in rolls
or sheets Free F

48089020 Paper and paperboard, creped or crinkled, in rolls or sheets, nesi Free F
48089040 Paper and paperboard, embossed, in rolls or sheets, nesi Free F
48089060 Paper and paperboard, in rolls or sheets, nesi Free F

48091020
Carbon or similar copying paper, in rolls over 36 cm wide or rectangular sheets over
36cm on side(s), weighing n/o 15 g/m2 Free F

48091040
Carbon or similar copying paper, in rolls over 36 cm wide or rectangular sheets over
36 cm on side(s), weighing over 15 g/m2 Free F

48092020
Self-copy writing paper in rolls over 36 cm wide or rectangular sheets over 36 cm on
side(s) Free F

48092040
Self-copy paper in rolls over 36 cm wide or rectangular sheets over 36 cm on side(s),
other than writing paper Free F

48099020
Stereotype-matrix board and mat in rolls over 36 cm wide or in rectangular sheets
over 36 cm on side(s) Free F

48099040
Simplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36
cm on side(s) Free F

48099060
Duplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36
cm on side(s) Free F

48099070
Copying or transfer paper impregnated and/or coated, in rolls over 36 cm wide or
rectangular sheets over 36 cm on side(s) Free F

48099080
Copying or transfer papers, nesi, in rolls over 36 cm wide or rectangular sheets over
36 cm on side(s) Free F

48101311
Basic paper be sensitized for photography, coated w/inorganic, n/o 150 g/m2, n/o 10%
fiber by mechanical/chemi- process, rolls ov 15 cm wide Free F

48101313
India or bible paper, coated w/inorganic, n/o 150 g/m2, n/o 10% fiber content obtained
by a mechanical/chemi- process, rolls ov 15 cm wide Free F

48101319
Paper/paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 10%
fiber by mechanical/chemi- process, rolls ov 15 cm wide Free F

48101320
Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 10% fiber
by mechanical/chemi- process, in rolls over 15 cm wide Free F

48101350
Printed/embossed/perforated paper & paperboard graphic use, coated w/inorganic,
n/o 10% fiber by mech/chemi- process, rolls n/o 15 cm wide Free F

48101360
Basic paper be sensitized for photography, coated w/kaolin/inorganic, n/o 10% fiber
by mechanical/chemi- process, rolls n/o 15 cm wide Free F

Annex 2.3 - U.S. Schedule - 226

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48101370
Paper & paperboard for graphic purposes nesoi, coated w/kaolin/inorganic, n/o 10%
fiber by mechanical/chemi- process, rolls n/o 15 cm wide Free F

48101411
Basic paper be sensitized for photography, coated w/inorganic, n/o 150g/m2, n/o 10%
fiber by mechanical/chemi- process, certain size sheets Free F

48101413
India or bible paper, coated w/inorganic, n/o 150 g/m2, of n/o 10% fiber content
obtained by mechanical/chemi- process, certain size sheets Free F

48101419
Paper and paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o
10% fiber by mechanical/chemi- process, certain size sheets Free F

48101420
Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 10% fiber
obtained mechanical/chemi- process, certain size sheets Free F

48101450
Printed/embossed/perforated paper & paperboard, coated w/inorganic, n/o 10% fiber
obtained mechanical/chemi- process, other sized sheets Free F

48101460
Basic paper be sensitized use in photography, coated w/inorganic, n/o 10% fiber
obtained mechanical/chemi- process, other sized sheets Free F

48101470
Paper & paperboard for graphic purposes nesoi, coated w/inorganic, n/o 10% fiber
obtained mechanical/chemi- process, other sized sheets Free F

48101911
Basic paper be sensitized use in photography, coated w/inorganic, n/o 150g/m2, n/o
10% fiber by mechanical/chemi- process, sheets nesoi Free F

48101913
India or bible paper, coated w/inorganic, n/o 150 g/m2, of n/o 10% fiber content
obtained by a mechanical/chemi- process, sheets nesoi Free F

48101919
Paper & paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m2, n/o 10%
fiber obtained by mechanical/chemi- process, sheets nesoi Free F

48101920
Paper and paperboard for graphic use, coated w/inorganic, ov 150g/m2, n/o 10% fiber
obtained by a mechanical/chemi- process, sheets nesoi Free F

48102210
Light-weight coated paper for graphic use, > 10% fiber content obtained by
mechanical/chemi- process, strip/roll ov 15 cm wide/sized sheets Free F

48102250
Light-wt coated printed/embossed/perforated paper/paperboard for graphic, > 10%
fiber obtained mechanical/chemi- process, roll/sheet nesoi Free F

48102260
Light-weight coated basic paper be sensitized use in photography, > 10% fiber
obtained mechanical/chemi- process, rolls/sheets nesoi Free F

48102270
Light-wt coated paper & paperboard used for graphic purposes, > 10% fiber obtained
by a mechanical/chemi- process, roll/sheet nesoi Free F

48102910
Paper/paperboard for graphic, coated w/inorganic, > 10% fiber obtained by
mechanical/chemi- process, strip/roll ov 15 cm wide & sized sheets Free F

48102950
Printed/embossed/perforated paper/paperboard for graphic, coated w/inorganic, >
10% fiber by mechanical/chemi- process, rolls/sheets nesoi Free F

Annex 2.3 - U.S. Schedule - 227

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48102960
Basic paper to be sensitized for use in photography, coated w/inorganic, > 10% fiber
by mechanical/chemi- process, rolls/sheets nesoi Free F

48102970
Paper/paperboard used for graphic purposes, coated w/inorganic, > 10% fiber by
mechanical/chemi- process, rolls/sheets nesoi Free F

48103110
Nongraphic bleached coated kraft paper/paperboard, >95% wood fiber by chemical
process, 150g/m2 or <, strip/roll ov 15 cm wide/certain sheet Free F

48103130
Bleached coated kraft paper cards, not punched, for punchcard machine, >95% wood
fiber by chemical process, 150g/m2 or <, rolls/sheets nesoi Free F

48103165
Nongraphic bleached coated kraft paper/paperboard nesoi, of > 95% wood fiber by
chemical process, 150 g/m2 or less, in rolls or sheets nesoi Free F

48103210
Nongraphic bleached coated kraft paper/paperboard, > 95% wood fiber by chemical
process, >150g/m2, strip/roll ov 15 cm wide/certain sheets Free F

48103230
Bleached coated kraft paper card, not punched, for punchcard machine, >95% wood
fiber by chemical process, > 150g/m2, in strips/sheets nesoi Free F

48103265
Nongraphic bleached coated kraft paper/paperboard nesoi, of > 95% wood fiber
obtained chemical process, > 150 g/m2, in rolls or sheets nesoi Free F

48103912
Nongraphic nonbleach uniformly kraft paper/paperboard,coated w/inorganic,wheth
impreg but not treated,strip/roll ov 15cm wide/certain sheet Free F

48103914
Nongraphic nonbleached uniformly kraft paper and paperboard nesoi, coated
w/kaolin/inorganic substances, strip/roll ov 15 cm/certain sheets Free F

48103930
Nonbleached uniformly kraft paper cards, not punched, for punchcard machines,
coated w/inorganic substances, strips/sheets nesoi Free F

48103965
Nongraphic nonbleached uniformly kraft paper or paperboard nesoi, coated with
kaolin or other inorganic substances, in rolls or sheets nesoi Free F

48109212
Multi-ply paper & paperboard nesoi, coat w/kaolin/other inorganic substances, wt >
150g/m2, strips/rolls ov 15 cm wide or certain sheets Free F

48109214
Multi-ply paper/paperboard nesoi, coat w/kaolin/other inorganic substances, wt
150g/m2 or less, strips/rolls ov 15 cm wide or certain sheets Free F

48109230
Mult-ply paper/paperboard cards, not punched, for punchcard machines, coated
w/kaolin/other inorganic substances, in strips/sheets nesoi Free F

48109265
Multi-ply paper or paperboard nesoi, coated with kaolin or other inorganic substances,
in rolls n/o 15 cm wide and rectangular sheets nesoi Free F

48109910
Paper & paperboard nesoi, coated with kaolin or other inorganic substances, in
strips/rolls ov 15 cm wide or certain size rectangular sheets Free F

48109930
Paper & paperboard cards nesoi, not punched, for punchcard machines, coated
w/kaolin/inorganic substances, in strips or sheets nesoi Free F

Annex 2.3 - U.S. Schedule - 228

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48109965
Paper and paperboard nesoi, coated with kaolin or other inorganic substances, in rolls
n/o 15 cm wide and rectangular sheets nesoi Free F

48111010
Tarred, bituminized or asphalted paper & paperboard, in strip/roll ov 15cm wide or
rectangular sheet w/side ov 36cm & other ov 15cm unfolded Free F

48111020
Tarred, bituminized or asphalted paper and paperboard, in strips or rolls not over 15
cm wide or in rectangular sheets nesoi Free F

48114110
Self-adhesive paper & paperboard, in strips/rolls ov 15cm wide or rectangular sheets
w/1 side ov 36cm & other side ov 15cm in unfolded Free F

48114120 Self-adhesive paper and paperboard, in strips or rolls not over 15 cm wide Free F
48114130 Self-adhesive paper and paperboard, in rectangular sheets nesoi Free F

48114910
Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or
rolls over 15 cm wide or certain sized rectangular sheets Free F

48114920
Gummed or adhesive paper and paperboard (other than self-adhesive), in strips or
rolls not over 15 cm wide Free F

48114930
Gummed or adhesive paper and paperboard (other than self-adhesive), in rectangular
sheets nesoi Free F

48115120
Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt
>150g/m2, 0.3mm or more thick, in certain size strips/rolls/sheets Free F

48115140
Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt > 150
g/m2, < 0.3 mm thick, in certain size strips/rolls/sheets Free F

48115160
Bleached paper and paperboard, coated/impregnated/covered w/plastics, wt > 150
g/m2, in rolls n/o 15 cm wide or rectangular sheets nesoi Free F

48115920
Bleached nesoi/nonbleached printing paper, coated, impregnated or covered with
plastics, in strips/rolls ov 15cm wide or certain size sheets Free F

48115940
Bleached nesoi/nonbleached paper and paperboard nesoi,
coated/impregnated/covered with plastics, in certain size strip/rolls/sheets Free F

48115960
Bleached nesoi/nonbleached paper & paperboard, coated/impregnated/covered with
plastics, in rolls n/o 15 cm wide or rectangular sheets nesoi Free F

48116040
Paper and paperboard, coated/impregnated/covered with
wax/paraffin/stearin/oil/glycerol, in strips/rolls ov 15cm wide or certain size sheets Free F

48116060
Paper and paperboard, coated/impregnated/covered with
wax/paraffin/stearin/oil/glycerol, in rolls n/o 15cm wide or rectangular sheets nesoi Free F

Annex 2.3 - U.S. Schedule - 229

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48119010
Handmade paper of cellulose fibers, in strip or roll ov 15 cm wide or rectangular
sheets w/1 side ov 36 cm and other ov 15 cm in unfolded Free F

48119020
Paper/paperboard/cell wadding/webs of cell fibers, all/partly covered
w/flock/gelatin/metal/metal solutions, in certain strip/rolls/sheets Free F

48119030
Paper, paperboard, cellulose wadding and webs of cellulose fibers, impregnated with
latex, in certain size strips/rolls/sheets Free F

48119040
Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, weighing
not over 15 g/m2, in certain size strips, rolls or sheets Free F

48119060
Paper, paperboard, cellulose wadding and web of cellulose fibers, nesoi, wt ov
15g/m2 n/o 30g/m2, in certain size strips, rolls or sheets Free F

48119080
Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, weighing
over 30 g/m2, in certain size strips, rolls or sheets Free F

48119090
Paper, paperboard, cellulose wadding and webs of cellulose fibers, nesoi, in rolls n/o
15 cm wide or rectangular sheets nesoi Free F

48120000 Filter blocks, slabs and plates of paper pulp Free F
48131000 Cigarette paper in the form of booklets or tubes Free F
48132000 Cigarette paper in rolls of a width not exceeding 5 cm Free F
48139000 Cigarette paper, whether or not cut to size, nesi Free F
48141000 Ingrain paper Free F

48142000
Wallpaper and similar wallcoverings of paper, coated or covered on the face side with
a layer of plastics Free F

48143000
Wallpaper and similar wallcoverings of paper, covered on the face side with plaiting
material Free F

48149000 Other wallpaper and similar wallcoverings, nesi; window transparencies of paper, nesi Free F
48150000 Floor coverings on a base of paper or of paperboard, whether or not cut to size Free F
48161000 Carbon or similar copying papers, nesi Free F
48162000 Self-copy paper, nesi Free F
48163000 Duplicator stencils Free F
48169000 Copying or transfer papers, nesi Free F
48171000 Envelopes of paper or paperboard Free F

48172020
Sheets of writing paper with border gummed or perforated, prepared for use as
combination sheets and envelopes Free F

48172040 Other letter cards, plain postcards and correspondence cards, nesi Free F

48173000
Boxes, pouches, wallets and writing compendiums, of paper or paperboard,
containing an assortment of paper stationery Free F

Annex 2.3 - U.S. Schedule - 230

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
48181000 Toilet paper Free F

48182000
Handkerchiefs, cleansing or facial tissues and towels of paper pulp, paper, cellulose
wadding or webs of cellulose fiber Free F

48183000
Tablecloths and table napkins of paper pulp, paper, cellulose wadding or webs of
cellulose fiber Free F

48184020
Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles,
of paper pulp Free F

48184040
Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles,
other than of paper pulp Free F

48185000
Articles of apparel and clothing accessories of paper pulp, paper, cellulose wadding or
webs of cellulose fibers Free F

48189000
Bedsheets and similar household, sanitary or hospital articles of paper, cellulose
wadding or webs of cellulose fibers, nesi Free F

48191000 Cartons, boxes and cases of corrugated paper or paperboard Free F
48192000 Folding cartons, boxes and cases of noncorrugated paper or paperboard Free F

48193000
Sacks and bags, having a base of a width of 40 cm or more, of paper, paperboard,
cellulose wadding or webs of cellulose fibers Free F

48194000
Sacks and bags, nesi, including cones, of paper, paperboard, cellulose wadding or
webs of cellulose fibers Free F

48195020
Sanitary food and beverage containers of paper, paperboard, cellulose wadding or
webs of cellulose fibers, nesi Free F

48195030 Record sleeves of paper, paperboard, cellulose wadding or webs of cellulose fibers Free F

48195040
Packing containers, nesi, of paper, paperboard, cellulose wadding or webs of
cellulose fibers Free F

48196000
Box files, letter trays, storage & like articles, used in offices & shops, of
paper,paperboard,cellulose wadding/webs of cellulose fibers Free F

48201020
Diaries, notebooks and address books, bound; letter and memorandum pads and
similar articles, of paper or paperboard Free F

48201040
Registers, account, order and receipt books, and similar articles, of paper or
paperboard, nesi Free F

48202000 Exercise books of paper or paperboard Free F

48203000 Binders (other than book covers), folders and file covers of paper or paperboard Free F
48204000 Manifold business forms and interleaved carbon sets of paper or paperboard Free F
48205000 Albums for samples or for collections, of paper or paperboard Free F

Annex 2.3 - U.S. Schedule - 231

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

48209000
Blotting pads and other articles of stationery nesi, and book covers, of paper or
paperboard Free F

48211020 Paper and paperboard labels, printed in whole or part by a lithographic process Free F
48211040 Paper and paperboard labels, printed by other than a lithographic process Free F
48219020 Pressure-sensitive paper and paperboard labels, not printed Free F
48219040 Paper and paperboard labels, not printed, nesi Free F

48221000
Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard of a
kind used for winding textile yarn Free F

48229000 Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard, nesi Free F
48231200 Self-adhesive gummed or adhesive paper, in strips or rolls, nesoi Free F
48231901 Gummed or adhesive paper (other than self-adhesive), in strips or rolls, nesoi Free F
48232010 Paint filters and strainers of paper or paperboard Free F
48232090 Filter paper and paperboard, nesi Free F

48234000 Rolls, sheets and dials of paper or paperboard printed for self-recording apparatus Free F
48236000 Trays, dishes, plates, cups and the like, of paper or paperboard Free F
48237000 Molded or pressed articles of paper pulp Free F
48239010 Articles of paper pulp, nesi Free F
48239020 Articles of papier-mache, nesi Free F

48239031
Cards of paper or paperboard, nesoi, not punched, for punchcard machines, whether
or not in strips Free F

48239040 Frames or mounts for photographic slides of paper or paperboard Free F
48239050 Hand fans of paper or paperboard Free F
48239060 Gaskets, washers and other seals of coated paper or paperboard Free F
48239066 Articles of coated paper or paperboard, nesoi Free F
48239070 Articles of cellulose wadding, nesi Free F

48239080
Gaskets, washers and other seals of paper, paperboard and webs of cellulose fibers,
nesi Free F

48239086
Articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose
fibers, nesoi Free F

49011000
Printed books, brochures, leaflets and similar printed matter in single sheets, whether
or not folded Free F

49019100 Printed dictionaries and encyclopedias and serial installments thereof Free F

Annex 2.3 - U.S. Schedule - 232

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

49019900
Printed books, brochures, leaflets and similar printed matter, other than in single
sheets Free F

49021000 Newspapers, journals and periodicals, appearing at least four times a week Free F
49029010 Newspaper supplements printed by a gravure process Free F

49029020
Newspaper, journals and periodicals, except those appearing at least four times a
week Free F

49030000 Children's picture, drawing or coloring books Free F
49040000 Music, printed or in manuscript, whether or not bound or illustrated Free F
49051000 Globes, printed Free F

49059100
Maps and hydrographic or similar charts of all kinds, including atlases and
topographical plans, printed in book form Free F

49059900
Maps and hydrographic or similar charts of all kinds, including atlases, wall maps and
topographical plans, printed, in other than book form Free F

49060000
Hand-drawn original plans and drawings; hand-written texts; photo reproductions on
sensitized paper and carbon copies of the foregoing Free F

49070000
Unused stamps of current or new issue in country to which destined; stamp-
impressed paper; check forms; documents of title, etc Free F

49081000 Transfers (decalcomanias), vitrifiable Free F
49089000 Transfers (decalcomanias), not vitrifiable Free F
49090020 Postcards, printed or illustrated Free F

49090040
Printed cards (except postcards) bearing personal greetings, messages or
announcements, with or without envelopes or trimmings Free F

49100020
Calendars printed on paper or paperboard in whole or in part by a lithographic
process, not over 0.51 mm in thickness Free F

49100040
Calendars printed on paper or paperboard in whole or in part by a lithographic
process, over 0.51 mm in thickness Free F

49100060
Printed calendars, including calendar blocks, printed on paper or paperboard by other
than a lithographic process Free F

49111000 Printed trade advertising material, commercial catalogs and the like Free F
49119110 Pictures, designs and photographs, printed over 20 years at time of importation Free F

49119115
Pictures, designs and photographs printed not over 20 years at time of importation,
used in production of articles of heading 4901 Free F

49119120
Lithographs on paper or paperboard, not over 0.51 mm in thickness, printed not over
20 years at time of importation Free F

49119130
Lithographs on paper or paperboard, over 0.51 mm in thickness, printed not over 20
years at time of importation Free F

Annex 2.3 - U.S. Schedule - 233

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

49119140
Pictures, designs and photographs, excluding lithographs on paper or paperboard,
printed not over 20 years at time of importation Free F

49119920
Printed international customs forms (carnets), and parts thereof, in English or French,
(whether or not in additional languages) Free F

49119960 Printed matter, nesi, printed on paper in whole or in part by a lithographic process Free F
49119980 Printed matter, nesi Free F
50010000 Silkworm cocoons suitable for reeling Free F
50020000 Raw silk (not thrown) Free F

50031000 Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)
not carded or combed Free F

50039000 Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)
carded or combed 2.5% A

50040000 Silk yarns (other than yarn spun from silk waste) not put up for retail sale Free F
50050000 Yarn spun from silk waste, not put up for retail sale Free F

50060010
Spun yarn, containing 85% or more by weight of silk, put up for retail sale; silkworm
gut Free F

50060090 Spun silk yarn, containing less than 85% by weight of silk, put up for retail sale Free F

50071030 Woven fabrics of noil silk, containing 85 percent or more by weight of silk or silk waste 0.80% A

50071060
Woven fabrics of noil silk, containing less than 85 percent by weight of silk or silk
waste 3.90% A

50072000
Woven fabrics containing 85 percent or more by weight of silk or of silk waste, other
than noil silk Free F

50079030 Woven silk fabrics, containing 85 percent or more by weight of silk or silk waste, nesoi 0.80% A

50079060
Other silk woven fabrics, containing less than 85 percent by weight of silk or silk
waste, nesoi 3.90% A

51011110 Unimproved wool and other wool not finer than 46s, greasy, shorn, not carded or
combed, for special uses Free F

51011120 Unimproved wool and other wool not finer than 40s, greasy, shorn, not carded or
combed, not for special uses Free F

51011140 Wool, excluding unimproved, finer than 40s but not 44s, greasy, shorn, not carded or
combed, not for special uses Free F

51011150 Wool, excluding unimproved, finer than 44s but not 46s, greasy, shorn, not carded or
combed, not for special uses Free F

Annex 2.3 - U.S. Schedule - 234

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

51011160 Wool, excluding unimproved, finer than 46s, greasy, shorn, not carded or combed
18.7

cents/clean
kg

A

51011910 Unimproved wool and other wool not finer than 46s, greasy, not shorn, not carded or
combed, for special uses Free F

51011920 Unimproved wool and other wool not finer than 40s, greasy, not shorn, not carded or
combed, not for special uses Free F

51011940 Wool, excl. unimproved, finer than 40s, but not 44s, greasy, not shorn, not carded or
combed, not for special uses Free F

51011950 Wool, excluding unimproved, finer than 44s but not 46s, greasy, not shorn, not carded
or combed, not for special uses Free F

51011960 Wool, excluding unimproved, finer than 46s, greasy, incl. fleece-washed, not shorn,
not carded or combed

18.7
cents/clean

kg
A

51012110 Unimproved wool and other wool not finer than 46s, degreased, not further processed,
shorn, not carded or combed, for special uses Free F

51012115 Unimproved wool and other wool not finer than 40s, degreased, not further processed,
shorn, not carded or combed, not for special uses Free F

51012130 Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed,
shorn, not carded or combed, not for special uses Free F

51012135 Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed,
shorn, not carded or combed, not for special uses Free F

51012140 Wool, excl. unimproved, finer than 46s, degreased, not further processed, shorn, not
carded or combed, not for special uses

20.6
cents/clean

kg
A

51012165 Unimproved wool and other wool, not finer than 46s, degreased, shorn, not
carbonized, not carded or combed Free F

51012170 Unimproved wool and other wool, finer than 46s, degreased, shorn, not carbonized,
not carded or combed

6.5 cents/kg
+ 5.3% B

51012910 Unimproved wool and other wool not finer than 46s, degreased, not further processed,
not shorn, not carded or combed, for special uses Free F

51012915 Unimproved wool and other wool not finer than 40s, degreased, not further processed,
not shorn, not carded or combed, not for special uses Free F

51012930 Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed,
not shorn, not carded or combed, not for special uses Free F

Annex 2.3 - U.S. Schedule - 235

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

51012935 Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed,
not shorn, not carded or combed, not for special uses Free F

51012940 Wool, excl. unimproved, finer than 46s, degreased, not further processed, not shorn,
not carded or combed, not for special uses

20.6
cents/clean

kg
A

51012965 Unimproved wool and other wool, not finer than 46s, not shorn, not carbonized,
degreased and further processed, not carded or combed Free F

51012970 Wool, finer than 46s, not carded or combed, not carbonized, not shorn, degreased
and processed to remove grease

6.5 cents/kg
+ 5.3% B

51013010 Unimproved wool and other wool, not finer than 40s, carbonized, not further
processed, not carded or combed Free F

51013015 Wool, excluding unimproved, finer than 40s but not finer than 44s, carbonized, not
further processed, not carded or combed Free F

51013030 Wool, excluding unimproved, finer than 44s but not finer than 46s, carbonized, not
further processed, not carded or combed Free F

51013040 Wool, excluding unimproved, finer than 46s, carbonized, not further processed, not
carded or combed 24.4 cents/kg A

51013065 Unimproved wool and other wool, not finer than 46s, carbonized and further
processed, not carded or combed Free F

51013070 Unimproved wool and other wool, finer than 46s, carbonized and further processed,
not carded or combed

6.5 cents/kg
+ 5.3% B

51021110 Fine hair of Kashmir (cashmere) goats, not processed in any manner beyond the
degreased or carbonized condition, not carded or combed

5.1
cents/clean

kg
A

51021190 Fine hair of Kashmir (cashmere) goats, processed beyond the degreased or
carbonized condition, not carded or combed

4.9 cents/kg
+ 4% A

51021920 Fine hair of the camel, not processed in any manner beyond the degreased or
carbonized condition, not carded or combed

5 cents/clean
kg A

51021960 Fine animal hair (other than Kashmir or camel), not processed beyond the degreased
or carbonized condition, not carded or combed 0.4% A

51021980 Fur, prepared for hatters' use, not carded or combed Free F

51021990 Fine animal hair (other than Kashmir), processed beyond the degreased or
carbonized condition, not carded or combed

4.9 cents/kg
+ 4% A

51022000 Coarse animal hair, not carded or combed Free F
51031000 Noils of wool or of fine animal hair 2.6 cents/kg A

Annex 2.3 - U.S. Schedule - 236

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

51032000 Waste, other than noils, of wool or of fine animal hair, including yarn waste but
excluding garnetted stock 2.6 cents/kg A

51033000 Waste of coarse animal hair, including yarn waste but excluding garnetted stock 7% A

51040000 Garnetted stock of wool or of fine or coarse animal hair Free F

51051000 Carded wool
6.5 cents/kg

+ 5.3% A

51052100 Combed wool in fragments
3.7 cents/kg

+ 3% A

51052900 Wool tops and other combed wool, except in fragments
3.9 cents/kg

+ 3.1% A

51053100 Fine hair of Kashmir (cashmere) goats, carded or combed
6.8 cents/kg

+ 5.5% A

51053900 Fine animal hair (other than Kashmir), carded or combed
6.8 cents/kg

+ 5.5% A
51054000 Coarse animal hair, carded or combed Free F

51061000
Yarn of carded wool, containing 85 percent or more by weight of wool, not put up for
retail sale 6% A

51062000
Yarn of carded wool, containing less than 85 percent by weight of wool, not put up for
retail sale 6% A

51071030
Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail
sale, of wool fiber avg diameter 18.5 micron or < 6% A

51071060
Yarn of combed wool, containing 85% or more by weight of wool, not put up for retail
sale, nesoi 6% A

51072030
Yarn of combed wool, containing less than 85 percent by weight of wool, not put up
retail sale, of wool fiber avg diameter 18.5 micron or < 6% A

51072060
Yarn of combed wool, containing less than 85 percent by weight of wool, not put up
retail sale, nesoi 6% A

51081030 Yarn of Angora rabbit hair, carded, not put up for retail sale 4% A

51081060 Yarn of fine animal hair other than Angora rabbit hair, carded, not put up for retail sale 4% A
51082030 Yarn of Angora rabbit hair, combed, not put up for retail sale 4% A

51082060
Yarn of fine animal hair other than Angora rabbit hair, combed, not put up for retail
sale 4% A

51091020
Yarn of wool, containing 85 percent or more by weight of wool, colored, cut into
uniform lengths of not over 8 cm, put up for retail sale Free F

Annex 2.3 - U.S. Schedule - 237

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

51091040
Yarn of Angora rabbit hair, containing 85 percent or more by weight of the Angora
hair, put up for retail sale 4% A

51091080
Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, for retail
sale, of wool fiber avg diamter 18.5 micron or < 6% A

51091090
Yarn of wool nesoi, or fine animal hair nesoi, over 85% or > of that wool/hair, put up
for retail sale, nesoi 6% A

51099020
Yarn of wool, colored, and cut into uniform lengths of not over 8 cm, containing less
than 85% by weight of wool, put up for retail sale Free F

51099040
Yarn of Angora rabbit hair containing less than 85 percent by weight of the Angora
hair, put up for retail sale 4% A

51099080
Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, for retail sale, of
wool fiber avg diameter 18.5 micron or < 6% A

51099090
Yarn of wool nesoi, or fine animal hair nesoi, < 85% of that wool/hair, put up for retail
sale, nesoi 6% A

51100000
Yarn of coarse animal hair or horsehair (including gimped horsehair yarn) whether or
not put up for retail sale Free F

51111120
Tapestry and upholstery fabrics of carded wool/fine animal hair, over 85% wool or
hair, weighing not over 140 g/m2 7% A

51111130
Hand-woven fabrics of carded wool/fine animal hair, 85% or more wool or hair, loom
width less than 76 cm, weight not over 300 g/m2 10% A

51111170
Woven fabrics, 85% or more by weight of carded wool/fine animal hair, weight not
over 300 g/m2, nesoi 25% A

51111910
Tapestry and upholstery fabrics, woven, 85% or more by weight of carded wool/fine
animal hair, weight over 300 g/m2 7% A

51111920
Hand-woven fabrics, with 85 percent or more by weight of carded wool/fine animal
hair, loom width of less than 76 cm, weight ov 300 g/m2 10% A

51111960
Woven fabrics, with 85 percent or more by weight of carded wool/fine animal hair
nesoi, weight over 300 g/m2 25% A

51112005
Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely
with man-made filaments, weight exceeding 300 g/m2 7% A

51112010
Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly or solely
with man-made filaments, weight not over 140 g/m2 7% A

51112090
Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made
filaments, nesoi 25% A

51113005
Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with
man-made staple fibers, weight exceeding 300 g/m2 7% A

Annex 2.3 - U.S. Schedule - 238

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

51113010
Tapestry & upholstery fabrics of carded wool/fine animal hair, mixed mainly/solely with
man-made staple fibers, weight not over 140 g/m2 7% A

51113090
Woven fabrics of carded wool/fine animal hair, mixed mainly or solely with man-made
staple fibers, nesoi 25% A

51119030
Woven fabrics of carded wool/fine animal hair, containing 30 percent or more by
weight of silk or silk waste, valued over $33/kg 6.90% A

51119040
Tapestry and upholstery fabrics of carded wool/fine animal hair, weight over 300
g/m2, containing less than 85% wool or hair, nesoi 7% A

51119050
Tapestry and upholstery fabrics of carded wool/fine animal hair, weight not over 140
g/m2, containing less than 85% wool or hair, nesoi 7% A

51119090
Woven fabrics of carded wool/fine animal hair, containing less than 85% wool or hair,
nesoi 25% A

51121110
Tapestry and upholstery fabrics of combed wool/fine animal hair, containing 85% or
more wool or hair, weight not over 140 g/m2 7% A

51121130
Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not
over 200 g/m2, avg wool fiber diameter 18.5 micron or < 25% A

51121160
Woven fabrics of combed wool/fine animal hair, over 85% wool or hair, weight not
over 200 g/m2, nesoi 25% A

51121920
Tapestry and upholstery fabrics of combed wool/fine animal hair, over 85% wool or
hair, weight over 300 g/m2 7% A

51121960
Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair, ov
200 g/m2, avg wool fiber diameter 18.5 micron or < 25% A

51121995
Woven fabrics of combed wool/fine animal hair, over 85% wool or fine animal hair,
weight over 200 g/m2, nesoi 25% A

51122010
Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely
with man-made filaments, weight over 300 g/m2 7% A

51122020
Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely
with man-made filaments, weight not over 140 g/m2 7% A

51122030
Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-
made filaments, nesoi 25% A

51123010
Tapestry and upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely
with man-made staple fibers, weight over 300 g/m2 7% A

51123020
Tapestry & upholstery fabrics of combed wool/fine animal hair, mixed mainly/solely
with man-made staple fibers, weight not over 140 g/m2 7% A

51123030
Woven fabrics of combed wool/fine animal hair, mixed mainly or solely with man-
made staple fibers, nesoi 25% A

Annex 2.3 - U.S. Schedule - 239

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

51129030
Woven fabrics of combed wool/fine animal hair, nesoi, containing 30 percent or more
by weight of silk or silk waste, valued over $33/kg 6.90% A

51129040
Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under
85% wool/hair & under 30% silk, over 300 g/m2, nesoi 7% A

51129050
Woven tapestry/upholstery fabrics of combed wool/fine animal hair, con. by wt. under
85% wool/hair & under 30% silk, n/o 140 g/m2, nesoi 7% A

51129090 Woven fabrics of combed wool or combed fine animal hair, nesoi 25% A
51130000 Woven fabrics of coarse animal hair or of horsehair 2.70% A

52010005 Cotton, not carded or combed, having a staple length under 19.05 mm (3/4 inch),
harsh or rough Free F

52010012 Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches),
n/harsh or rough, described in gen. note 15 Free F

52010014 Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches),
n/harsh or rough, quota described in ch 52 add'l US note 5 Free F

52010018 Cotton, not carded or combed, having a staple length under 28.575 mm (1-1/8
inches), n/harsh or rough, nesoi 31.4 cents/kg A

52010022 Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925
mm, described in gen. note 15 4.4 cents/kg A

52010024 Cotton,n/carded or combed,harsh or rough,staple length 29.36875 mm or more but
n/o 34.925 mm,white in color,quota descrd ch 52 add US note 6 4.4 cents/kg A

52010028 Cotton, not carded or combed, harsh or rough, staple length of 29.36875 mm or more
but under 34.925 mm & white in color, nesoi 31.4 cents/kg A

52010034 Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925
mm, other, quota described in chapter 52 add'l US note 7 4.4 cents/kg A

52010038 Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925
mm, nesoi 31.4 cents/kg A

52010055 Cotton, not carded or combed, having a staple length of 34.925 mm or more,
described in the gen. note 15 1.5 cents/kg A

52010060 Cotton, not carded or combed, having a staple length of 34.925 mm or more, quota
described in chapter 52 add'l US note 8 1.5 cents/kg A

52010080 Cotton, not carded or combed, having a staple length of 34.925 mm or more, nesoi 31.4 cents/kg A

52021000 Cotton yarn waste (including thread waste) Free F
52029100 Cotton garnetted stock 4.3% A

52029905 Cotton card strips made from cotton waste having staple length under 30.1625 mm &
lap, sliver & roving waste described in gen. nte 15 Free F

Annex 2.3 - U.S. Schedule - 240

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52029910 Cotton card strips made from cotton waste w/staple length under 30.1625 mm & lap,
sliver & roving waste, quota dscrbd in ch 52 add US note 9 Free F

52029930 Cotton card strips made from cotton waste having staple length under 30.1625 mm &
lap, sliver & roving waste, nesoi 7.8 cents/kg A

52029950 Cotton waste, other than yarn waste and garnetted stock, nesoi Free F

52030005 Cotton fibers, carded or combed, of cotton fiber processed but not spun, described in
gen. note 15 5% A

52030010 Cotton fibers, carded or combed, of cotton fiber processed but not spun, quota
described in chapter 52 add'l US note 10 5% A

52030030 Cotton fibers, carded or combed, of cotton fiber processed, but not spun, nesoi 31.4 cents/kg A

52030050 Cotton carded or combed, excluding fibers of cotton processed but not spun 4.3% A

52041100
Cotton sewing thread, containing 85 percent or more by weight of cotton, not put up
for retail sale 4.40% A

52041900
Cotton sewing thread, containing less than 85 percent by weight of cotton, not put up
for retail sale 4.40% A

52042000 Cotton sewing thread, put up for retail sale 4.40% A

52051110
Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, not over 14
nm, unbleached, not mercerized, not put up for retail sale 3.70% A

52051120
Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm,
bleached or mercerized 5% A

52051210
Single cotton yarn, 85% or more cotton, of uncombed fibers, over 14 but n/o 43 nm,
unbleached, not mercerized, not put up for retail sale 5.20% A

52051220
Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 14 nm but
n/o 43 nm, bleached or mercerized 6.50% A

52051310
Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 but n/o 52 nm,
unbleached, not mercerized, not put up for retail sale 6.50% A

52051320
Single cotton yarn, 85% or more cotton, of uncombed fibers, over 43 nm but n/o 52
mm, bleached or mercerized 7.30% A

52051410
Single cotton yarn, 85% or more cotton, of uncombed fibers, over 52 but n/o 80 nm,
unbleached, not mercerized, not put up for retail sale 7.80% A

52051420
Single cotton yarn, 85% or more cotton by weight, of uncombed fibers, over 52 but n/o
80 nm, bleached or mercerized 8.70% A

52051510
Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, unbleached,
not mercerized, not put up for retail sale 9.90% A

Annex 2.3 - U.S. Schedule - 241

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52051520
Single cotton yarn, 85% or more cotton, of uncombed fibers, over 80 nm, bleached or
mercerized, not put up for retail sale, nesoi 12% A

52052100
Single cotton yarn, 85% or more cotton by weight, of combed fibers, not over 14 nm,
not put up for retail sale 5.80% A

52052200
Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 14 but n/o
43 nm, not put up for retail sale 7.30% A

52052300
Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 43 but n/o
52 nm, not put up for retail sale 8.60% A

52052400
Single cotton yarn, 85% or more cotton by weight, of combed fibers, over 52 but n/o
80 nm, not put up for retail sale 9.90% A

52052600
Single cotton yarn,85% or > cotton by wt, of combed fiber, meas.<125 but not<106.38
decitex, >80nm but not >94nm, not put up for retail sale 12% A

52052700
Single cotton yarn,85% or > cotton by wt,of combed fiber,meas.<106.38 but not<83.33
decitex, >94nm but not >120nm,not put up for retail sale 12% A

52052800
Single cotton yarn, 85% or > cotton by wt, of combed fibers, meas.<83.33 decitex,
>120 nm, not put up for retail sale 12% A

52053100
Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o
14 nm per single yarn, not put up for retail sale 5.80% A

52053200
Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers,
yarn over 14 but n/o 43 nm, not put up for retail sale 7.30% A

52053300
Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers,
yarn over 43 but n/o 52 nm, not put up for retail sale 8.60% A

52053400
Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers,
yarn over 52 but n/o 80 nm, not put up for retail sale 9.90% A

52053500
Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers,
over 80 nm per single yarn, not put up for retail sale 12% A

52054100
Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, not
over 14 nm per single yarn, not put up for retail sale 5% A

52054200
Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn
over 14 but n/o 43 nm, not put up for retail sale 6.50% A

52054300
Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn
over 43 but n/o 52 nm, not put up for retail sale 8.60% A

52054400
Multiple or cabled cotton yarn, 85% or more cotton by weight, of combed fibers, yarn
over 52 but n/o 80 nm, not put up for retail sale 9.90% A

52054600
Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >80nm but
not >94nm/single yarn, not put up for retail sale 12% A

Annex 2.3 - U.S. Schedule - 242

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52054700
Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >94nm but
not >120nm/single yarn, not put up for retail sale 12% A

52054800
Multiple or cabled cotton yarn, 85% or > cotton by wt, of combed fibers, >120nm per
single yarn, not put up for retail sale 12% A

52061100
Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, not
over 14 nm, not put up for retail sale 9.20% A

52061200
Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 14
but n/o 43 nm, not put up for retail sale 9.20% A

52061300
Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 43
but n/o 52 nm, not put up for retail sale 9.20% A

52061400
Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 52
but n/o 80 nm, not put up for retail sale 9.20% A

52061500
Single cotton yarn, less than 85 percent cotton by weight, of uncombed fibers, over 80
nm, not put up for retail sale 9.20% A

52062100
Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, not over
14 nm, not put up for retail sale 9.20% A

52062200
Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 14
but n/o 43 nm, not put up for retail sale 9.20% A

52062300
Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 43
but n/o 52 nm, not put up for retail sale 9.20% A

52062400
Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 52
but n/o 80 nm, not put up for retail sale 9.20% A

52062500
Single cotton yarn, less than 85 percent cotton by weight, of combed fibers, over 80
nm, not put up for retail sale 9.20% A

52063100
Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, not over
14 nm per single yarn, not put up for retail sale 9.20% A

52063200
Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 14
but n/o 43 nm/single yarn, not put up for retail sale 9.20% A

52063300
Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 43
but n/o 52 nm/single yarn, not put up for retail sale 9.20% A

52063400
Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 52
but n/o 80 nm/single yarn, not put up for retail sale 9.20% A

52063500
Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 80
nm per single yarn, not put up for retail sale 9.20% A

52064100
Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, n/o 14 nm
per single yarn, not put up for retail sale 9.20% A

Annex 2.3 - U.S. Schedule - 243

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52064200
Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 14 but
n/o 43 nm per single yarn, not put up for retail sale 9.20% A

52064300
Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 43 but
n/o 52 nm per single yarn, not put up for retail sale 9.20% A

52064400
Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 52 but
n/o 80 nm per single yarn, not put up for retail sale 9.20% A

52064500
Multiple or cabled cotton yarn, < 85% cotton by weight, of combed fibers, over 80 nm
per single yarn, not put up for retail sale 9.20% A

52071000
Cotton yarn, other than sewing thread, containing 85 percent or more cotton by
weight, put up for retail sale Free F

52079000
Cotton yarn, other than sewing thread, containing less than 85 percent cotton by
weight, put up for retail sale 5% A

52081120
Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100
g/m2, unbleached, of number 42 or lower 7% A

52081140
Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100
g/m2, unbleached, of numbers 43-68 9% A

52081160
Woven cotton fabric, 85% or more cotton by weight, plain weave, wt n/o 100 g/m2,
unbleached, of number 69 or over, for typewriter ribbon Free F

52081180
Woven cotton fabric, 85% or more cotton by weight, plain weave, weight not over 100
g/m2, unbleached, of number 69 or over, nesoi 10.50% A

52081240
Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but
n/o 200 g/m2, unbleached, of numbers 42 or lower 7% A

52081260
Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but
n/o 200 g/m2, unbleached, of numbers 43-68 9% A

52081280
Woven cotton fabric, 85% or more cotton by weight, plain weave, weight over 100 but
n/o 200 g/m2, unbleached, of number 69 or over 10.50% A

52081300
Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, containing 85% or
more of cotton by weight, weighing not over 200 g/m2 7.90% A

52081920
Unbleached satin or twill weave fabrics of cotton, containing 85% or more cotton by
weight, weighing not more than 200 g/m2, nesoi 7.90% A

52081940
Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight,
weighing not more than 200 g/m2, of number 42 or lower 7% A

52081960
Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight,
weighing not more than 200 g/m2, of numbers 43-68 9% A

52081980
Unbleached woven fabrics of cotton, nesoi, 85% or more of cotton by weight,
weighing not more than 200 g/m2, of number 69 or higher 10.50% A

Annex 2.3 - U.S. Schedule - 244

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52082120
Woven cotton fabric, 85 percent or more cotton by weight, plain weave, not over 100
g/m2, bleached, of number 42 or lower 8.40% A

52082140
Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2,
bleached, of numbers 43-68 10.20% A

52082160
Woven cotton fabric, 85% or more cotton by weight, plain weave, not over 100 g/m2,
bleached, of number 69 or higher 11.50% A

52082240
Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o
200 g/m2, bleached, of number 42 or lower 8.40% A

52082260
Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o
200 g/m2, bleached, of numbers 43-68 8.70% A

52082280
Woven cotton fabric, 85% or more cotton by weight, plain weave, over 100 but n/o
200 g/m2, bleached, of number 69 or higher 11.50% A

52082300
Bleached 3- or 4-thread twill fabrics, including cross twill, 85% or more of cotton by
weight, weighing not more than 200 g/m2 9.10% A

52082920
Bleached satin or twill weave fabrics, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, nesoi 7.70% A

52082940
Bleached woven fabrics of cotton, nesoi, 85% or more cotton by weight, weighing not
more than 200 g/m2, of number 42 or lower 8.40% A

52082960
Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, of numbers 43-68 10.20% A

52082980
Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, of number 69 or higher 13.50% A

52083120
Dyed plain weave certified hand-loomed fabrics of cotton, containing 85% or more
cotton by weight, weighing not more than 100 g/m2 3% A

52083140
Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight,
weighing not more than 100 g/m2, of number 42 or lower, nesoi 8.10% A

52083160
Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight,
weighing not more than 100 g/m2, of numbers 43-68, nesoi 9.70% A

52083180
Dyed plain weave fabrics of cotton, containing 85% or more cotton by weight,
weighing not more than 100 g/m2, of number 69 or higher, nesoi 12.50% A

52083210
Dyed plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton
by weight, weighing over 100 g/m2 but not over 200 g/m2 3% A

52083230
Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100
g/m2 but not more than 200 g/m2, of number 42 or lower 7% A

52083240
Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100
g/m2 but not more than 200 g/m2, of numbers 43-68 9.70% A

Annex 2.3 - U.S. Schedule - 245

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52083250
Dyed plain weave fabrics of cotton, nesoi, 85% or more cotton by weight, over 100
g/m2 but not more than 200 g/m2, of number 69 or higher 12.50% A

52083300
Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by
weight, weighing not more than 200 g/m2 10.30% A

52083920
Dyed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, nesoi 8.80% A

52083940
Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, of number 42 or lower 7% A

52083960
Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, of numbers 43-68 9.70% A

52083980
Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, of number 69 or higher 12.50% A

52084120
Plain weave certified hand-loomed fabrics of cotton, 85% or more cotton by weight,
weighing not over 100 g/m2, of yarns of different colors 3% A

52084140
Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100
g/m2, number 42 or lower, of yarns of different colors 8.10% A

52084160
Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100
g/m2, of numbers 43-68, of yarns of different colors 11.40% A

52084180
Plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100
g/m2, of number 69 or higher, of yarn of different colors 14.70% A

52084210
Plain weave certified hand-loomed fabrics of cotton, 85% or more cotton by weight,
over 100 but n/o 200 g/m2, of yarns of different colors 3% A

52084230
Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200
g/m2, of numbers 42 or lower, of yarns of different colors 8.10% A

52084240
Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200
g/m2, of numbers 43-68, of yarns of different colors 11.40% A

52084250
Plain weave fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200
g/m2, number 69 or higher, of yarns of different colors 14.70% A

52084300
3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton by
weight, not over 200 g/m2, of yarns of different colors Free F

52084920
Satin or twill weave fabrics of cotton, cont. 85% or more cotton by weight, weighing
not over 200 g/m2, of yarns of different colors, nesoi Free F

52084940
Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not more than 200
g/m2, of number 42 or lower, of yarns of different colors 8.10% A

52084960
Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2,
of numbers 43-68, of yarns of different colors 9.70% A

Annex 2.3 - U.S. Schedule - 246

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52084980
Woven fabrics of cotton, nesoi, 85% or more cotton by weight, wt not over 200 g/m2,
of number 69 or higher, of yarns of different colors 14.70% A

52085120
Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by
weight, weighing not over 100 g/m2 3% A

52085140
Printed plain weave fabrics of cotton, containg 85% or more cotton by weight,
weighing not over 100 g/m2, of number 42 or lower 8.10% A

52085160
Printed plain weave fabrics of cotton, containing 85% or more cotton by weight,
weighing not over 100 g/m2, of numbers 43-68 11.40% A

52085180
Printed plain weave fabrics of cotton, containg 85% or more cotton by weight,
weighing not over 100 g/m2, of number 69 or higher 12.50% A

52085210
Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by
weight, wt more than 100 g/m2 but not more than 200 g/m2 3% A

52085230
Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over
100g/m2 but not more than 200 g/m2, of number 42 or lower 6% A

52085240
Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over
100 g/m2 but not more than 200 g/m2, of numbers 43-68 11.40% A

52085250
Printed plain weave fabrics of cotton, 85% or more cotton by weight, weighing over
100g/m2 but not more than 200g/m2, of number 69 or higher 12.50% A

52085300
Printed 3- or 4-thread twill fabrics of cotton, including cross twill, 85% or more cotton
by weight, weighing not more than 200 g/m2 8.80% A

52085920
Printed satin or twill weave fabrics of cotton, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, nesoi 10.30% A

52085940
Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, of number 42 or lower 6% A

52085960
Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, of numbers 43-68 9.70% A

52085980
Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing not more than 200 g/m2, of number 69 or higher 11.40% A

52091100
Unbleached plain weave fabrics of cotton, 85 percent or more cotton by weight, weight
more than 200 g/m2 6.50% A

52091200
Unbleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or
more cotton by weight, weighing more than 200 g/m2 6.50% A

52091900
Unbleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing more than 200g/m2 6.50% A

52092100
Bleached plain weave fabrics of cotton, 85% or more cotton by weight, weighing more
than 200 g/m2 7.70% A

Annex 2.3 - U.S. Schedule - 247

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52092200
Bleached 3- or 4-thread twill fabrics of cotton, including cross twill, 85 percent or more
cotton by weight, weighing more than 200 g/m2 7.70% A

52092900
Bleached woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing more than 200g/m2 7.70% A

52093130
Dyed, plain weave certified hand-loomed fabrics of cotton, containing 85% or more
cotton by weight, weighing more than 200 g/m2 3% A

52093160
Dyed, plain weave fabrics of cotton, containing 85% or more cotton by weight,
weighing more than 200 g/m2, nesoi 8.40% A

52093200
Dyed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or
more cotton by weight, weighing more than 200 g/m2 8.40% A

52093900
Dyed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing more than 200 g/m2 8.40% A

52094130
Plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton by
weight,weighing over 200 g/m2, of yarns of different colors 3% A

52094160
Plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing more than 200 g/m2, of yarns of different colors 7.50% A

52094200
Denim containing 85% or more cotton by weight, weighing more than 200 g/m2, of
yarns of different colors 8.40% A

52094300
3- or 4-thread twill fabrics of cotton,incl. cross twill, nesoi, 85% or more cotton by wt,
weighing ov 200g/m2, of yarns of different colors 8.40% A

52094900
Woven fabrics of cotton, nesoi, containing 85% or more cotton by weight, weighing
more than 200 g/m2, of yarns of different colors 8.40% A

52095130
Printed plain weave certified hand-loomed fabrics of cotton, containing 85% or more
cotton by weight, weighing more than 200 g/m2 3% A

52095160
Printed plain weave fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing more than 200 g/m2 8.40% A

52095200
Printed 3- or 4-thread twill fabrics of cotton, including cross twill, containing 85% or
more cotton by weight, weighing more than 200 g/m2 8.40% A

52095900
Printed woven fabrics of cotton, nesoi, containing 85% or more cotton by weight,
weighing more than 200 g/m2 8.40% A

52101140
Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man
made fibers, wt < 200 g/m2, of number 42 or lower 8.40% A

52101160
Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man
made fibers, wt < 200 g/m2, of numbers 43-68 10.20% A

52101180
Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man
made fibers, wt < 200 g/m2, of number 69 or higher 13.50% A

Annex 2.3 - U.S. Schedule - 248

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52101200
Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt,
mixed mainly/solely with mm fibers, n/o 200 g/m2 9.10% A

52101920
Unbleached satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed
mainly/solely with man-made fibers, not more than 200 g/m2 9.10% A

52101940
Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely
with man-made fibers, n/o 200 g/m2, of number 42 or lower 8.40% A

52101960
Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely
with man-made fibers, n/o 200 g/m2, of numbers 43-68 8.70% A

52101980
Unbleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely
w/man-made fibers, n/o 200 g/m2, of number 69 or higher 10.20% A

52102140
Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with
man-made fibers, n/o 200 g/m2, of number 42 or lower 8.10% A

52102160
Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with
man-made fibers, not over 200 g/m2, of numbers 43-68 11.40% A

52102180
Bleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with
man-made fibers, n/o 200 g/m2, of number 69 or higher 12.50% A

52102200
Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt,
mixed mainly/solely w/man-made fibers, n/o 200 g/m2 10.30% A

52102920
Bleached satin or twill weave fabrics of cotton, < 85% cotton by weight, mixed
mainly/solely with man-made fibers, not more than 200 g/m2 10.30% A

52102940
Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely
w/man-made fibers, n/o 200 g/m2, of number 42 or lower 8.10% A

52102960
Bleached woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely
with man-made fibers, n/o 200 g/m2, of numbers 43-68 11.40% A

52102980
Bleached woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with
man-made fibers, n/o 200 g/m2, of number 69 or higher 14.70% A

52103140
Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-
made fibers, not over 200 g/m2, of number 42 or lower 10% A

52103160
Dyed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with man-
made fibers, not over 200 g/m2, of numbers 43-68 12.20% A

52103180
Dyed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-
made fibers, not over 200 g/m2, of number 69 or higher 15.50% A

52103200
Dyed 3 or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed
mainly/solely with man-made fibers, wt n/o 200 g/m2 10% A

52103920
Dyed satin or twill weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely
with man-made fibers, weighing not more than 200 g/m2 10% A

Annex 2.3 - U.S. Schedule - 249

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52103940
Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely
w/man-made fibers, not over 200 g/m2, of number 42 or lower 8.80% A

52103960
Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely
w/man-made fibers, not over 200 g/m2, of numbers 43-68 12.20% A

52103980
Dyed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-
made fibers, not over 200 g/m2, of number 69 or higher 12.40% A

52104140
Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o
200 g/m2, of number 42 or lower, of yarn of diff colors 10% A

52104160
Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o
200 g/m2, of numbers 43-68, of yarn of different colors 12.20% A

52104180
Plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely w/mm fibers, n/o
200 g/m2, number 69 or higher, of yarn of diff colors 15.50% A

52104200
3- or 4-thread twill fabrics of cotton,incl. cross twill,< 85% cotton by wt,mixed
mainly/solely w/mm fibers,n/o 200 g/m2,of yarn diff colors 10% A

52104920
Satin or twill weave fabrics of cotton,< 85% cotton by wt,mixed mainly/solely w/mm
fibers, wt n/o 200g/m2, of yarn of different colors,nesoi 10% A

52104940
Woven fabrics of cotton,nesoi,< 85% cotton by wt,mixed mainly/solely w/mm fibers,
n/o 200g/m2, of number 42 or lower, of yarn of diff colors 10% A

52104960
Woven fabrics of cotton,nesoi,< 85% cotton by wt,mixed mainly/solely w/man-made
fibers, n/o 200 g/m2, numbers 43-68, of yarn of diff colors 10.40% A

52104980
Woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly with m-m fibers, n/o
200 g/m2, number 69 or higher, of yarn of diff colors 15.50% A

52105140
Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-
made fibers, n/o 200 g/m2, of number 42 or lower 10% A

52105160
Printed plain weave cotton fabrics, < 85% cotton by wt, mixed mainly/solely with man-
made fibers, n/o 200 g/m2, of numbers 43-68 12.20% A

52105180
Printed plain weave cotton fabrics, < 85% cotton by weight, mixed mainly/solely with
man-made fibers, n/o 200 g/m2, of number 69 or higher 15.50% A

52105200
Printed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed
mainly/solely w/man-made fibers, n/o 200 g/m2 10% A

52105920
Printed satin or twill weave cotton fabrics, nesoi, < 85% cotton by wt, mixed
mainly/solely with man-made fibers, weighing n/o 200 g/m2 10% A

52105940
Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with
man-made fibers, wt n/o 200g/m2, of number 42 or lower 8.80% A

52105960
Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely with
man-made fibers, weighing n/o 200g/m2, of numbers 43-68 10.40% A

Annex 2.3 - U.S. Schedule - 250

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52105980
Printed woven fabrics of cotton, nesoi, < 85% cotton by wt, mixed mainly/solely w/man-
made fibers, weighing n/o 200g/m2, number 69 or higher 7.80% A

52111100
Unbleached plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely
with man-made fibers, over 200 g/m2 7.70% A

52111200
Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt,
mixed mainly/solely w/man-made fiber, ov 200 g/m2 7.70% A

52111900
Unbleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed
mainly/solely with man-made fibers, more than 200 g/m2 7.70% A

52112100
Bleached plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely
with man-made fibers, over 200 g/m2 8.40% A

52112200
Bleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt,
mixed mainly/solely w/man-made fibers, over 200 g/m2 8.40% A

52112900
Bleached woven fabrics of cotton, nesoi, containing < 85% cotton by weight, mixed
mainly/solely with man-made fibers, more than 200g/m2 8.40% A

52113100
Dyed plain weave fabrics of cotton, containing < 85% cotton by weight, mixed
mainly/solely with man-made fibers, more than 200 g/m2 8.10% A

52113200
Dyed 3- or 4-thread twill fabrics of cotton, incl. cross twill, < 85% cotton by wt, mixed
mainly/solely w/man-made fibers, more than 200g/m2 8.10% A

52113900
Dyed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely with
man-made fibers, weighing more than 200g/m2 8.10% A

52114100
Plain weave fabrics of cotton, < 85% cotton by weight, mixed mainly/solely with man-
made fibers, over 200g/m2, of yarns of different colors 8.10% A

52114200
Denim containing < 85% cotton by wt, mixed mainly/solely w/man-made fibers,
weighing > 200 g/m2, of yarns of different colors 8.10% A

52114300
3-or 4-thread twill fab of cotton,incl cross twill,nesoi,< 85% cotton wt,mixed
mainly/solely w/mm fibers,ov 200 g/m2, of yarn of diff colors 8.10% A

52114900
Woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely
w/manmade fibers, over 200g/m2, of yarns of different colors 8.10% A

52115100
Printed plain weave fabrics of cotton, < 85% cotton by wt, mixed mainly/solely with
man-made fibers, weighing more than 200g/m2 Free F

52115200
Printed 3- or 4-thread twill fabrics of cotton, incl cross twill, < 85% cotton by wt, mixed
mainly/solely with man-made fibers, over 200g/m2 8.10% A

52115900
Printed woven fabrics of cotton, nesoi, < 85% cotton by weight, mixed mainly/solely
with man-made fibers, weighing more than 200g/m2 8.10% A

52121110
Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair,
weighing not more than 200 g/m2, unbleached 16.50% A

Annex 2.3 - U.S. Schedule - 251

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

52121160 Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, unbleached 7.80% A

52121210
Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair,
weighing not more than 200 g/m2, bleached 16.50% A

52121260 Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, bleached 7.80% A

52121310
Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair,
weighing not more than 200 g/m2, dyed 16.50% A

52121360 Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, dyed 7.80% A

52121410
Other woven fabrics of cotton, containing 36% or more of wool or fine hair, weighing
not more than 200 g/m2, of yarns of different colors 16.50% A

52121460
Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, of yarns of
different colors 7.80% A

52121510
Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair,
weighing not more than 200 g/m2, printed Free F

52121560 Other woven fabrics of cotton, nesoi, weighing not more than 200 g/m2, printed 7.80% A

52122110
Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair,
weighing more than 200 g/m2, unbleached 16.50% A

52122160 Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, unbleached 7.80% A

52122210
Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair,
weighing more than 200 g/m2, bleached 16.50% A

52122260 Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, bleached 7.80% A

52122310
Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair,
weighing more than 200 g/m2, dyed 16.50% A

52122360 Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, dyed 7.80% A

52122410
Other woven fabrics of cotton,containing 36% or more by weight of wool or fine
hair,weighing more than 200 g/m2,of yarns of different colors 16.50% A

52122460
Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, of yarns of
different colors 7.80% A

52122510
Other woven fabrics of cotton, containing 36% or more by weight of wool or fine hair,
weighing more than 200 g/m2, printed Free F

52122560 Other woven fabrics of cotton, nesoi, weighing more than 200 g/m2, printed Free F
53011000 Flax, raw or retted Free F
53012100 Flax, broken or scutched 0.2 cents/kg A
53012900 Flax, hackled or otherwise processed, except broken or scutched but not spun 3.8% A
53013000 Flax tow and waste (including yarn waste and garnetted stock) Free F

Annex 2.3 - U.S. Schedule - 252

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
53021000 True hemp, raw or retted Free F

53029000 True hemp, processed but not spun; tow and waste of true hemp (including yarn
waste and garnetted stock) Free F

53031000 Jute and other textile bast fibers (excluding flax, true hemp and ramie), raw or retted Free F

53039000
Jute and other textile bast fibers (excluding flax, true hemp and ramie), processed but
not spun; tow and waste of these fibers Free F

53041000 Sisal and other textile fibers of genus Agave, raw Free F

53049000
Sisal and other textile fibers of genus Agave, processed but not spun; tow and waste
of these fibers (incl. yarn waste and garnetted stock) Free F

53051100 Coconut (coir) fibers, raw Free F

53051900
Coconut (coir) fibers, processed but not spun; coconut tow, noils and waste (including
yarn waste and garnetted stock) Free F

53052100 Abaca (Manila hemp or Musa textilis Nee) fibers, raw Free F

53052900
Abaca (Manila hemp or Musa textilis Nee) fibers, processed but not spun; abaca tow,
noils and waste (incl. yarn waste and garnetted stock) Free F

53059000
Vegetable textile fibers nesoi, raw or processed but not spun; tow, noils & waste of
these fibers (including yarn waste and garnetted stock) Free F

53061000 Flax yarn, single Free F
53062000 Flax yarn, multiple (folded) or cabled Free F

53071000 Yarn of jute or other textile bast fibers (excluding flax, true hemp, and ramie), single Free F

53072000
Yarn of jute or other textile bast fibers (excluding flax, true hemp, and ramie), multiple
(folded) or cabled Free F

53081000 Coir yarn Free F
53082000 True hemp yarn Free F
53089010 Paper yarn 2.70% A
53089090 Yarn of other vegetable textile fibers, nesoi Free F

53091100
Woven fabrics of flax, containing 85 percent or more by weight of flax, unbleached or
bleached Free F

53091900
Woven fabrics of flax, containing 85 percent or more by weight of flax, other than
unbleached or bleached Free F

53092120
Woven fabrics of flax, containing less than 85% by weight of flax, containing over 17%
of wool or fine animal hair, unbleached or bleached 14.50% A

53092130
Woven fabrics of flax, < 85% by wt of flax, unbleached or bleached, containing < 17%
by wt of wool and containing cotton and manmade fibers 6.90% A

Annex 2.3 - U.S. Schedule - 253

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

53092140
Woven fabrics of flax, containing less than 85 percent by weight of flax, unbleached or
bleached, nesoi Free F

53092920
Woven fabrics of flax, containing < 85% by wt of flax, contain over 17% by wt of wool
or fine animal hair, other than unbleached or bleached 14.50% A

53092930
Woven fabrics of flax, less than 85% by wt of flax, containing less than 17% by wt of
wool and containing cotton and manmade fibers, nesoi Free F

53092940
Woven fabrics of flax, containing less than 85 percent by weight of flax, other than
unbleached or bleached, nesoi Free F

53101000 Unbleached woven fabrics of jute or of other textile bast fibers of heading 5303 Free F

53109000
Woven fabrics of jute or of other textile bast fibers of heading 5303, other than
unbleached Free F

53110020
Woven fabrics of other vegetable textile fibers, containing more than 17% by weight of
wool or fine animal hair 14.50% A

53110030
Woven fabrics of other vegetable textile fibers, containing cotton and manmade fibers,
nesoi Free F

53110040 Woven fabrics of other vegetable textile fibers, nesoi Free F
53110060 Woven fabrics of paper yarn 2.70% A
54011000 Sewing thread of synthetic filaments, whether or not put up for retail sale 11.40% A
54012000 Sewing thread of artificial filaments, whether or not put up for retail sale 11.40% A
54021030 Single high tenacity yarn of nylon or polyamides, not put up for retail sale 8.80% A

54021060
Multiple (folded) or cabled high tenacity yarn (except sewing thread) of nylon or other
polyamides, not put up for retail sale 8% A

54022030 Single high tenacity yarn of polyesters, not put up for retail sale 8.80% A

54022060
Multiple (folded) or cabled high tenacity yarn (except sewing thread) of polyesters, not
put up for retail sale 7.50% A

54023130
Single textured yarn, of nylon or other polyamides, measuring not more than 500
decitex, not put up for retail sale 8.80% A

54023160
Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn not
more than 500 decitex, not put up for retail sale 8% A

54023230
Single textured yarn, of nylon or other polyamides, measuring more than 500 decitex,
not put up for retail sale 8% A

54023260
Multiple or cabled textured yarn (except sewing thread), of polyamides, single yarn
more than 500 decitex, not put up for retail sale 8% A

54023330 Single textured yarn of polyesters, not put up for retail sale 8.80% A

54023360
Multiple or cabled textured yarn (except sewing thread), of polyesters, not put up for
retail sale 8% A

Annex 2.3 - U.S. Schedule - 254

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
54023930 Single textured yarn, nesoi, not put up for retail sale 8.80% A

54023960
Multiple or cabled textured yarn (except sewing thread), nesoi, not put up for retail
sale 8% A

54024110
Synth filament yarn, for doll wigs, of colored multifil, untwisted/with twist < 5
turns/meter, of nylon or other polyamide, not retail sale Free F

54024190
Syn filament yarn (not for doll wigs), of colored multifil, untwisted/with twist < 5
turns/meter, of nylon or o/polyamides, not retail sale 8% A

54024200
Yarn of polyesters, partially oriented, single, untwisted or with a twist not exceeding 50
turns/m, not put up for retail sale 8.80% A

54024310
Single yarn, twist of 0-50 turns/m, wholly polyester, 75-80 decitex, 24 filaments, nesoi,
not put up for retail sale 8% A

54024390
Single yarn, twist of 0-50 turns/m, other than wholly of polyester, nesoi, not put up for
retail sale 8% A

54024910
Colored multifilament yarn to be used to make wigs for dolls, of modacrylic, untwisted
or twisted, < 5 turns per meter, not for retail sale Free F

54024990
Other yarns, monofil; multifil, untwisted or twisted > or = to 5, not exceeding 50 turns
per meter of other synthetic, not for retail sale 8% A

54025100
Nylon or other polyamide yarns, single, with a twist exceeding 50 turns/m, not put up
for retail sale 8.80% A

54025210
Single yarn, twist exceeding 50 turns/m, wholly polyester, 75-80 decitex, 24 filaments,
nesoi, not put up for retail sale 8.80% A

54025290
Single yarn, twist exceeding 50 turns/m, other than wholly of polyester, nesoi, not put
up for retail sale 8.80% A

54025900
Yarn of synthetic filaments nesoi, single, twist exceeding 50 turns/m, not put up for
retail sale 8% A

54026100
Nylon or other polyamide yarn, multiple (folded) or cabled, (except sewing thread), not
put up for retail sale 7.50% A

54026200
Polyester yarn, multiple (folded) or cabled, (except sewing thread), not put up for retail
sale 7.50% A

54026900
Yarn of synthetic filaments nesoi, multiple (folded) or cabled, (except sewing thread),
not put up for retail sale 7.50% A

54031030 Single high tenacity yarn of viscose rayon, not put up for retail sale 10% A

54031060
Multiple (folded) or cabled high tenacity yarn of viscose rayon (except sewing thread),
not put up for retail sale 9.10% A

54032030
Single textured artificial filament yarn (other than sewing thread), not put up for retail
sale 10% A

Annex 2.3 - U.S. Schedule - 255

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

54032060
Multiple (folded) or cabled textured artificial filament yarn (other than sewing thread),
not put up for retail sale 9.10% A

54033100
Single yarn of viscose rayon (not high ten. or sewing thread), untwisted or with a twist
not over 120 turns/m, not put up for retail sale 10% A

54033200
Single yarn of viscose rayon (not high ten. or sewing thread), with twist exceeding 120
turns/m, not put up for retail sale 10% A

54033300
Single yarn of cellulose acetate (not high ten. or sewing thread), not put up for retail
sale 8.80% A

54033900 Artificial filament yarn nesoi, single, not put up for retail sale 8% A

54034100
Viscose rayon yarn (except sewing thread), multiple (folded) or cabled, not put up for
retail sale 9.10% A

54034200
Yarn of cellulose acetate (except sewing thread) multiple (folded) or cabled, not put up
for retail sale 8% A

54034900
Artificial filament yarn (except sewing thread) nesoi, multiple (folded) or cabled, not
put up for retail sale 7.50% A

54041010
Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-
sectional dimension exceeds 1 mm 2.70% A

54041040
Polypropylene monofilament of 67 decitex or more (not racket strings), and with no
cross-sectional dim. > 1 mm, not over 254 mm in length 6.90% A

54041080
Synthetic monofilament (exc. polypropylene), of 67 decitex or more and with no cross-
sectional dimension > 1 mm, nesoi 6.90% A

54049000
Strip and the like of synthetic textile materials of an apparent width not exceeding 5
mm Free F

54050030
Artificial monofilament of 67 decitex or more and of which no cross-sectional
dimension exceeds 1 mm 6.90% A

54050060 Strip and the like of artificial textile materials of an apparent width not exceeding 5 mm 5.80% A
54061000 Synthetic filament yarn (except sewing thread), put up for retail sale 7.50% A
54062000 Artificial filament yarn (except sewing thread), put up for retail sale 7.50% A

54071000
Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of
polyesters 13.60% A

54072000 Woven fabrics obtained from strip or the like of synthetic textile materials Free F

54073010
Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, over 60
percent by weight of plastics Free F

54073090 Woven fabrics specified in note 9 to section XI, of synthetic filament yarn, nesoi 8% A

Annex 2.3 - U.S. Schedule - 256

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

54074100
Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other
polyamides, unbleached or bleached 13.60% A

54074200
Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other
polyamides, dyed 14.90% A

54074310
Woven fabrics, over 85% by wt fil. of nylon/other polyamides, of diff colored yarns,
thread count over 69-142/cm warp, over 31-71/cm filling

12.2 cents/kg
+ 11.3% A

54074320
Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other
polyamides, of yarns of different colors, nesoi 8.50% A

54074400
Woven fabrics, containing 85 percent or more by weight of filaments of nylon or other
polyamides, printed 12% A

54075100
Woven fabrics, containing 85 percent or more by weight of textured polyester
filaments, unbleached or bleached 14.90% A

54075205
Woven fabrics, over 85 percent textured polyester filaments, dyed, less than 77 cm in
width, thread count 69-142/cm warp, 31-71/cm filling

18.9 cents/kg
+ 17.6% A

54075220 Woven fabrics, over 85 percent textured polyester filaments, dyed, nesoi 14.90% A

54075310
Woven fabrics, over 85% textured polyester filaments, of different colored yarns,
thread count 69-142/cm warp and 31-71/cm filling

18.8 cents/kg
+ 17.4% A

54075320
Woven fabrics, containing 85 percent or more by weight of textured polyester
filaments, of yarns of different colors, nesoi 12% A

54075400
Woven fabrics, containing 85 percent or more by weight of textured polyester
filaments, printed 14.90% A

54076111
Woven fab, dyed, 100% polyester, <77cm wide, >69-142 warp >31-71 filling, of non-
tex singles yarn, 75-80dtx, 24 fil/yn, twist 900+ turns/m

19.4 cents/kg
+ 18% A

54076119
Woven fab,dyed,85%+ non-tex poly. fil., <77cm wide, >69-142 warp >31-71 filling (not
100%poly. sin.yarn, 75-80dtx, 24 fil/yn & 900+ turns/m)

19.4 cents/kg
+ 18% A

54076121
Woven fab,yn diff colors,<77cm wide, >69-142 warp, >31-71 filling, 100% poly.non-tex
sin. yarn of 75-80 dtx., 24 fil/yn & twist 900+ turns/m

12.2 cents/kg
+ 11.3% A

54076129
Woven fab,85%+ non-tex poly,yn diff colors,<77cm wide,>69-142 warp,>31-71 filling
(not 100%poly sin yarn, 75-80dtx,24 fil/yn & 900+ turns/m)

12.2 cents/kg
+ 11.3% A

Annex 2.3 - U.S. Schedule - 257

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

54076191
Woven fab, 85%+ non-tex poly fil, wholly of polyester, of single yarns 75-80 decitex,
24 fil/yarn & a twist of 900 or more turns/m 14.90% A

54076199
Woven fab, of 85%+ non-text. polyester filaments, nesoi (not wholly polyester single
yarns, 75-80 dtx, 24 fil/yarn & twist 900+ turns/m) 14.90% A

54076910
Woven fab, containing 85%+ by wt of polyester filaments nesoi, unbleached or
bleached 14.90% A

54076920 Woven fab, containing 85%+ by wt of polyester filaments nesoi, dyed 14.90% A

54076930
Woven fab, cont. 85%+ by wt polyester filaments nesoi, thread count >69-142/cm in
warp & >31-71/cm filling, of yarns of diff. colors Free F

54076940
Woven fab, containing 85%+ by wt polyester filaments nesoi, of yarns of different
colors, nesoi 8.50% A

54076990 Woven fab, containing 85%+ by wt polyester filaments nesoi, printed 14.90% A

54077100
Woven fabrics, containing 85 percent or more by weight of synthetic filaments,
unbleached or bleached 14.90% A

54077200 Woven fabrics, containing 85 percent or more by weight of synthetic filaments, dyed 14.90% A

54077310
Woven fabrics, cont. 85% or more syn. filaments by weight, thread count >69-142/cm
warp and >31-71/cm filling, of different colored yarns Free F

54077320
Woven fabrics, containing 85% or more by weight of synthetic filaments, of yarns of
different colors, nesoi 8.50% A

54077400 Woven fabrics, containing 85 percent or more by weight of synthetic filaments, printed 14.90% A

54078100
Woven fabrics, containing less than 85% by weight of synthetic filaments, mixed
mainly or solely with cotton, unbleached or bleached 14.90% A

54078200
Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed
mainly or solely with cotton, dyed 14.90% A

54078300
Woven fabrics, less than 85 percent by weight of synthetic filaments, mixed mainly or
solely with cotton, of yarns of different colors 8.50% A

54078400
Woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed
mainly or solely with cotton, printed 14.90% A

54079105
Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by
weight of wool or fine animal hair, unbleached or bleached 25% A

54079110
Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or
fine animal hair, unbleached or bleached, nesoi 12% A

54079120 Woven fabrics of synthetic filament yarn nesoi, unbleached or bleached, nesoi 14.90% A

Annex 2.3 - U.S. Schedule - 258

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

54079205
Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by
weight of wool or fine animal hair, dyed 25% A

54079210
Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or
fine animal hair, cont. <36% wool/fine animal hair, dyed 12% A

54079220 Woven fabrics of synthetic filament yarn nesoi, dyed, nesoi 14.90% A

54079305
Woven fabrics of synthetic filament yarn nesoi, containing 36% or more by weight of
wool or fine animal hair, of yarns of different colors 25% A

54079310
Woven fabrics of synthetic filament yarn nesoi, mixed mainly or solely with wool or
fine animal hair, of yarns of different colors, nesoi 12% A

54079315
Woven fabrics, cont. 85% or more of man-made filaments, thread count >69-142/cm
warp and >31-71/cm filling, of different colored yarns Free F

54079320 Woven fabrics of synthetic filament yarn nesoi, of yarns of different colors, nesoi 12% A

54079405
Woven fabrics of synthetic filament yarn nesoi, containing 36 percent or more by
weight of wool or fine animal hair, printed Free F

54079410
Woven fabrics of synthetic filament yarn nesoi, mixed mainly/solely with wool/fine
animal hair, contain < 36% wool/fine animal hair, printed 12% A

54079420 Woven fabrics of synthetic filament yarn nesoi, printed, nesoi 14.90% A
54081000 Woven fabrics obtained from high tenacity yarn, of viscose rayon 14.90% A

54082100
Woven fabrics, containing 85 percent or more by weight of artificial filament or strip or
the like, unbleached or bleached 14.90% A

54082210
Woven fabric, 85%+ artificial filament or strip or the like, dyed, of cuprammonium
rayon 14.90% A

54082290
Woven fabric, 85%+ artificial filament or strip or the like, dyed, not of cuprammonium
rayon, nesoi 14.90% A

54082311
Woven fabric, 85%+ artificial filament/strip, of yarns of different colors,> 69-142 warp
& > 31-71 filling yarns, of cupra/rayon, nesoi Free F

54082319
Woven fabric, 85%+ artificial filament/strip, of yarns of different colors,> 69-142 warp
& > 31-71 filling yarns, not of cupra/rayon, nesoi Free F

54082321
Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142
warp & 31-71 filling yarns, of cupra/rayon, nesoi 12% A

54082329
Woven fabric, 85%+ artificial filament/strip, of yarns of different colors, not 69-142
warp & 31-71 filling yarns, not of cupra/rayon, nesoi 12% A

54082410 Woven fabric, 85%+ artificial filament/strip, printed, of cuprammonium rayon, nesoi 12% A

Annex 2.3 - U.S. Schedule - 259

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

54082490
Woven fabric, 85%+ artificial filament/strip, printed, not of cuprammonium rayon,
nesoi 12% A

54083105
Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt of
wool or fine animal hair, unbleached or bleached 25% A

54083110
Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine
animal hair, unbleached or bleached, nesoi 12% A

54083120 Woven fabrics of artificial filament yarn nesoi, unbleached or bleached, nesoi 14.90% A

54083205
Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by wt of
wool or fine animal hair, dyed 19.70% A

54083210
Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine
animal hair, dyed, nesoi 12% A

54083230
Woven fabrics of artificial filament yarn nesoi, dyed, 30 percent or more by wt of silk
or silk waste, valued over $33/kg 6.90% A

54083290 Woven fabrics of artificial filament yarn nesoi, dyed, nesoi 15% A

54083305
Woven fabrics of artificial filament yarn nesoi, containing 36% or more by wt of wool
or fine animal hair, of yarns of different colors 19.60% A

54083310
Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine
animal hair, of yarns of different colors, nesoi 12% A

54083315
Woven fabrics cont. 85% or more mm filaments nesoi, thread count > 69-142/cm
warp and > 31-71/cm filling, of different colored yarns

12.3 cents/kg
+ 11.4% A

54083330
Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, 30 percent
or more of silk or silk waste, valued over $33/kg 6.90% A

54083390 Woven fabrics of artificial filament yarn nesoi, of yarns of different colors, nesoi 12% A

54083405
Woven fabrics of artificial filament yarn nesoi, containing 36 percent or more by
weight of wool or fine animal hair, printed Free F

54083410
Woven fabrics of artificial filament yarn nesoi, mixed mainly or solely with wool or fine
animal hair, printed, nesoi 12% A

54083430
Woven fabrics of artificial filament yarn nesoi, printed, 30 percent or more by weight of
silk or silk waste, valued over $33/kg Free F

54083490 Woven fabrics of artificial filament yarn nesoi, printed, nesoi 12% A
55011000 Synthetic filament tow of nylon or other polyamides 7.50% A
55012000 Synthetic filament tow of polyesters 7.50% A
55013000 Synthetic filament tow of acrylic or modacrylic 7.50% A
55019000 Synthetic filament tow, nesoi 7.50% A
55020000 Artificial filament tow 7.50% A

Annex 2.3 - U.S. Schedule - 260

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

55031010
Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of
nylon/other polyamides, cont 10% or more by wt of nylon 12 Free F

55031090
Synthetic staple fibers, n/carded, combed or otherwise processed for spinning, of
nylon or other polyamides, nesoi 4.30% A

55032000
Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of
polyesters 4.30% A

55033000
Synthetic (acrylic or modacrylic) staple fibers, not carded, combed or otherwise
processed for spinning 4.30% A

55034000
Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of
polypropylene 4.30% A

55039010
Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of
vinyon Free F

55039090
Synthetic staple fibers, not carded, combed or otherwise processed for spinning,
nesoi 4.30% A

55041000
Artificial staple fibers, not carded, combed or otherwise processed for spinning, of
viscose rayon 4.30% A

55049000
Artificial staple fibers, not carded, combed or otherwise processed for spinning, other
than of viscose rayon 4.30% A

55051000 Waste (including noils, yarn waste and garnetted stock) of synthetic fibers Free F
55052000 Waste (including noils, yarn waste and garnetted stock) of artificial fibers Free F

55061000
Synthetic staple fibers, carded, combed or otherwise processed for spinning, of nylon
or other polyamides 5% A

55062000
Synthetic staple fibers, carded, combed or otherwise processed for spinning, of
polyesters 5.70% A

55063000
Synthetic (acrylic or modacrylic) staple fibers, carded, combed or otherwise processed
for spinning 5% A

55069000 Synthetic staple fibers, carded, combed or otherwise processed for spinning, nesoi 5% A
55070000 Artificial staple fibers, carded, combed or otherwise processed for spinning 5% A
55081000 Sewing thread of synthetic staple fibers, whether or not put up for retail sale 11.40% A
55082000 Sewing thread of artificial staple fibers, whether or not put up for retail sale 11% A

55091100
Yarn (other than sewing thread) containing 85% or more by weight of nylon/polyamide
staple fibers, singles, not put up for retail sale 9.40% A

55091200
Yarn (other than sewing thread) cont. 85% or more by weight of nylon/polyamide
staple fibers, multiple or cabled, not put up for retail sale 10.60% A

Annex 2.3 - U.S. Schedule - 261

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

55092100
Yarn (other than sewing thread) containing 85% or more by weight of polyester staple
fibers, singles, not put up for retail sale 9.70% A

55092200
Yarn (other than sewing thread) cont. 85% or more by weight of polyester staple
fibers, multiple or cabled, not put up for retail sale 10.60% A

55093100
Yarn (not sewing thread) cont. 85% or more by weight of acrylic or modacrylic staple
fibers, singles, not put up for retail sale 9% A

55093200
Yarn (not sewing thread) cont. 85% or more by wt. of acrylic or modacrylic staple
fibers,multiple or cabled,not put up for retail sale 10% A

55094100
Yarn (other than sewing thread) containing 85% or more by weight of synthetic staple
fibers nesoi, singles, not put up for retail sale 9% A

55094200
Yarn (other than sewing thread) cont. 85% or more by weight of synthetic staple fibers
nesoi, multiple or cabled, not put up for retail sale 7% A

55095130
Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with artificial
staple fibers, single, not put up for retail sale 9.70% A

55095160
Yarn (not sewing thread) of polyester staple fibers mixed mainly/solely with artificial
staple fibers, multiple, not put up for retail sale 10.60% A

55095200
Yarn (other than sewing thread) of polyester staple fibers mixed mainly/solely with
wool or fine animal hair, not put up for retail sale 12% A

55095300
Yarn (other than sewing thread) of polyester staple fibers mixed mainly or solely with
cotton, not put up for retail sale 13.20% A

55095900
Yarn (other than sewing thread) of polyester staple fibers nesoi, not put up for retail
sale 13.20% A

55096100
Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed with wool
or fine animal hair, not put up for retail sale 13.20% A

55096200
Yarn (other than sewing thread) of acrylic or modacrylic staple fibers mixed mainly or
solely with cotton, not put up for retail sale 12% A

55096920
Yarn (not sew thread) of acrylic/modacrylic staple fibers mixed mainly/solely w/artificial
staple fibers, singles, not for retail sale 9% A

55096940
Yarn (not sewing thread) of acrylic/modacrylic staple fiber mixed mainly/solely
w/artificial staple fiber,multiple or cabled,not retail sale 10% A

55096960
Yarn (other than sewing thread) of acrylic or modacrylic staple fibers nesoi, not put up
for retail sale 13.20% A

55099100
Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely with
wool or fine animal hair, not put up for retail sale 12% A

55099200
Yarn (other than sewing thread) of synthetic staple fibers mixed mainly or solely with
cotton, not put up for retail sale 7.50% A

Annex 2.3 - U.S. Schedule - 262

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

55099920
Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely
w/artificial staple fibers, singles, not for retail sale 9% A

55099940
Yarn (not sewing thread) of synthetic staple fibers nesoi, mixed mainly/solely
w/artificial staple fibers, multiple, not for retail sale 10.60% A

55099960
Yarn (other than sewing thread) of synthetic staple fibers nesoi, not put up for retail
sale 13.20% A

55101100
Yarn (other than sewing thread) containing 85% or more by weight of artificial staple
fibers, singles, not put up for retail sale 9% A

55101200
Yarn (other than sewing thread) cont. 85% or more by weight of artificial staple fibers,
multiple or cabled, not put up for retail sale 10.60% A

55102000
Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely with
wool or fine animal hair, not put up for retail sale 10.20% A

55103000
Yarn (other than sewing thread) of artificial staple fibers mixed mainly or solely with
cotton, not put up for retail sale 7.50% A

55109020
Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with
synthetic staple fibers, singles, not for retail sale 9% A

55109040
Yarn (other than sewing thread) of artificial staple fibers mixed mainly/solely with
synthetic staple fibers, multiple, not for retail sale 10.60% A

55109060
Yarn (other than sewing thread) of artificial staple fibers nesoi, not put up for retail
sale 13.20% A

55111000
Yarn (other than sewing thread) of synthetic staple fibers, containing 85% or more by
weight of such fibers, put up for retail sale 7.50% A

55112000
Yarn (other than sewing thread) of synthetic staple fibers, containing less than 85% by
weight of such fibers, put up for retail sale 7.50% A

55113000 Yarn (other than sewing thread) of artificial staple fibers, put up for retail sale 7.50% A

55121100
Woven fabrics containing 85% or more by weight of polyester staple fibers,
unbleached or bleached 12% A

55121900
Woven fabrics containing 85% or more by weight of polyester staple fibers, other than
unbleached or bleached 13.60% A

55122100
Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers,
unbleached or bleached 12% A

55122900
Woven fabrics containing 85% or more by weight of acrylic or modacrylic staple fibers,
other than unbleached or bleached 12% A

55129100
Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi,
unbleached or bleached 14.90% A

Annex 2.3 - U.S. Schedule - 263

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

55129900
Woven fabrics, containing 85% or more by weight of synthetic fibers nesoi, other than
unbleached or bleached 12% A

55131100
Woven fabric of poly staple fiber,< 85% wt poly staple fibers,mixed mainly/solely
w/cotton,wt n/o 170 g/m2,plain weave,unbleached/bleached 14.90% A

55131200
Woven 3-or 4-thread twill fabric of poly staple fib,< 85% poly staple fiber,mixed
mainly/solely w/cotton,wt n/o 170 g/m2,unbleached/bleached 14.90% A

55131300
Woven fabrics of polyester staple fibers,< 85% polyester staple fibers, mixed
mainly/solely w/cotton,n/o 170 g/m2,unbleached/bleached, nesoi 14.90% A

55131900
Woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers, mixed
with cotton, n/o 170g/m2, unbleached or bleached 14.90% A

55132100
Woven fabrics of polyester staple fibers, < 85% polyester staple fibers, mixed
mainly/solely w/cotton, not over 170 g/m2, plain weave, dyed 14.90% A

55132200
Woven 3- or 4-thread twill fabric of poly staple fib, < 85% polyester staple fibers,
mixed mainly/solely w/cotton, n/o 170 g/m2, dyed 14.90% A

55132300
Woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers, mixed
mainly/solely w/cotton, not over 170 g/m2, dyed, nesoi 14.90% A

55132900
Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed
mainly/solely w/cotton, weighing n/o 170g/m2, dyed, nesoi 14.90% A

55133100
Woven fabrics of poly staple fib,< 85% polyester staple fibers,mixed mainly/solely
w/cotton,n/o 170 g/m2,plain weave,of yarns of dif. colors 14.90% A

55133200
Woven 3-or 4-thread twill fabric of poly stple fib,< 85% poly stple fibers,mixed
mainly/solely w/cotton,n/o 170 g/m2,of yarns of dif. colors 14.90% A

55133300
Woven fabrics of poly staple fib, < 85% by wt polyester staple fibers,mixed
mainly/solely w/cotton, wt n/o 170 g/m2, of yarns of dif. colors 14.90% A

55133900
Woven fabrics of synthetic staple fibers nesoi,< 85% by wt of such fibers, mixed
mainly/solely w/cotton, n/o 170g/m2, of dif. colored yarns 14.90% A

55134100
Printed plain weave fabrics of poly staple fib,< 85% by weight polyester staple fibers,
mixed mainly/solely with cotton, n/o 170g/m2 14.90% A

55134200
Printed 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% wt poly staple
fibers,mixed mainly/solely w/cotton,n/o 170g/m2 13.60% A

55134300
Printed woven fabrics of polyester staple fibers, < 85% by wt polyester staple fibers,
mixed mainly/solely with cotton, weighing n/o 170g/m2 14.90% A

55134900
Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers,
mixed mainly or solely with cotton, n/o 170g/m2 8.50% A

55141100
Plain weave fabrics of poly staple fiber,< 85% wt polyester staple fibers, mixed
mainly/solely w/cotton, wt ov 170 g/m2, unbleached/bleached 14.90% A

Annex 2.3 - U.S. Schedule - 264

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

55141200
Wov 3-or 4-thread twill fabric of poly staple fib,< 85% polyester staple fiber,mixed
mainly/solely w/cotton,ov 170 g/m2,unbleached/bleached 14.90% A

55141300
Woven fabric of poly staple fiber, < 85% wt polyester staple fibers, mixed mainly/solely
w/cotton, over 170 g/m2, unbleached/bleached, nesoi 14.90% A

55141900
Unbleached or bleached woven fabric of synthetic staple fibers nesoi, < 85% by wt of
such fibers, mixed mainly/solely w/cotton, over 170g/m2 8.50% A

55142100
Plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple fibers,
mixed mainly/solely with cotton, over 170 g/m2, dyed 14.90% A

55142200
Wov 3-or 4-thread twill fabric of poly staple fib,incl cross twill,< 85% poly staple
fibers,mixed mainly/solely w/cotton,ov 170 g/m2, dyed 14.90% A

55142300
Woven fabrics of polyester staple fib, < 85% by wt polyester staple fibers, mixed
mainly/solely w/cotton, over 170 g/m2, dyed, nesoi 14.90% A

55142900
Dyed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers,
mixed mainly or solely with cotton, over 170g/m2 12% A

55143100
Plain weave fabrics of poly staple fiber, < 85% polyester staple fibers, mixed
mainly/solely with cotton,ov 170 g/m2,of yarns of dif. colors 14.90% A

55143200
Woven 3-or 4-thread twill fabric of poly staple fib,< 85% poly staple fibers,mixed
mainly/solely w/cotton,ov 170 g/m2,of yarn of dif. colors 14.90% A

55143300
Woven fabrics of poly staple fiber,< 85% polyester staple fibers,mixed mainly/solely
w/cotton,ov 170 g/m2,of yarns of different colors,nesoi 12% A

55143900
Woven fabrics of synthetic staple fibers nesoi, < 85% by wt of such fibers, mixed
mainly/solely w/cotton, ov 170g/m2, of dif. colored yarns Free F

55144100
Printed plain weave fabrics of polyester staple fiber, < 85% by wt polyester staple
fibers, mixed mainly or solely with cotton, over 170g/m2 14.90% A

55144200
Printed 3-or 4-thread twill fab of poly staple fib,incl cross twill,< 85% by wt poly staple
fibers, mixed mainly/solely w/cotton,ov 170g/m 14.90% A

55144300
Printed woven fabrics of polyester staple fiber, < 85% by wt polyester staple fibers,
mixed mainly/solely with cotton, over 170g/m2, nesoi Free F

55144900
Printed woven fabrics of synthetic staple fibers nesoi, < 85% by weight of such fibers,
mixed mainly or solely with cotton, over 170g/m2 8.50% A

55151100
Woven fabrics of polyester staple fibers, mixed mainly or solely with viscose rayon
staple fibers, nesoi 14.90% A

55151200
Woven fabrics of polyester staple fibers, mixed mainly or solely with man-made
filaments, nesoi 12% A

55151305
Woven fabrics of polyester staple fibers, containing 36 percent or more by weight of
wool or fine animal hair, nesoi 25% A

Annex 2.3 - U.S. Schedule - 265

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

55151310
Woven fabrics of polyester staple fibers, mixed mainly or solely with wool or fine
animal hair, nesoi 12% A

55151900 Woven fabrics of polyester staple fibers, nesoi 12% A

55152100
Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with man-
made filaments, nesoi Free F

55152205
Woven fabrics of acrylic or modacrylic staple fibers, containing 36% or more by weight
of wool or fine animal hair, nesoi 20.10% A

55152210
Woven fabrics of acrylic or modacrylic staple fibers, mixed mainly or solely with wool
or fine animal hair, nesoi 12% A

55152900 Woven fabrics of acrylic or modacrylic staple fibers, nesoi Free F

55159100
Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple
fiber) mixed mainly/solely w/man-made filaments, nesoi 12% A

55159205
Woven fabrics of synthetic staple fibers (not polyester/acrylic or modacrylic staple
fiber) contain 36% or more wool/fine animal hair, nesoi 25% A

55159210
Woven fabrics of synthetic staple fibers (not polyester/acrylic/modacrylic staple fiber)
mixed mainly/solely w/wool/fine animal hair,nesoi 12% A

55159900
Woven fabrics of synthetic staple fibers (not of polyester, acrylic or modacrylic staple
fibers), nesoi 8.50% A

55161100
Woven fabrics of artificial staple fibers, containing 85% or more by weight of such
fibers, unbleached or bleached 14.90% A

55161200
Woven fabrics of artificial staple fibers, containing 85% or more by weight of such
fibers, dyed 14.90% A

55161300
Woven fabrics of artificial staple fibers, containing 85% or more by weight of such
fibers, of yarns of different colors 14.90% A

55161400
Woven fabrics of artificial staple fibers, containing 85% or more by weight of such
fibers, printed 10% A

55162100
Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed
mainly/solely with man-made filaments, unbleached/bleached 14.90% A

55162200
Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed
mainly/solely with man-made filaments, dyed 14.90% A

55162300
Woven fabrics of artificial staple fibers, < 85% by wt of such fibers, mixed
mainly/solely w/man-made filaments, of different colored yarns 8.50% A

55162400
Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly
or solely with man-made filaments, printed 14.90% A

55163105
Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more
of wool or fine animal hair,unbleached or bleached 19.80% A

Annex 2.3 - U.S. Schedule - 266

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

55163110
Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly/solely
w/wool or fine animal hair, unbleached/bleached, nesoi 12% A

55163205
Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more
of wool or fine animal hair, dyed 25% A

55163210
Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed
mainly/solely with wool or fine animal hair, dyed, nesoi 12% A

55163305
Woven fabrics of artificial staple fibers, < 85% such fibers, containing 36% or more of
wool or fine animal hair, of different colored yarns 25% A

55163310
Woven fabrics of artificial staple fibers, < 85% of such fiber, mixed mainly/solely
w/wool or fine animal hair, of dif. colored yarns, nesoi 12% A

55163405
Woven fabrics of artificial staple fibers, < 85% of such fibers, containing 36% or more
of wool or fine animal hair, printed 19.70% A

55163410
Woven fabrics of artificial staple fibers, < 85% of such fibers, mixed mainly or solely
with wool or fine animal hair, printed, nesoi 12% A

55164100
Woven fabrics of artificial staple fibers, < 85% by weight of such fibers, mixed mainly
or solely with cotton, unbleached or bleached 14.90% A

55164200
Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed
mainly or solely with cotton, dyed 12% A

55164300
Woven fabrics of artificial staple fibers, < 85% by wt. of such fibers, mixed mainly or
solely with cotton, of yarns of different colors Free F

55164400
Woven fabrics of artificial staple fibers, less than 85% by weight of such fibers, mixed
mainly or solely with cotton, printed 8.50% A

55169100 Woven fabrics of artificial staple fibers nesoi, unbleached or bleached, nesoi 12% A
55169200 Woven fabrics of artificial staple fibers nesoi, dyed, nesoi 12% A
55169300 Woven fabrics of artificial staple fibers nesoi, of yarns of different colors, nesoi 8.50% A
55169400 Woven fabrics of artificial staple fibers nesoi, printed, nesoi 12% A

56011010
Sanitary towels and tampons, diapers and diaper liners for babies and similar sanitary
articles, of wadding of cotton 3.60% A

56011020
Sanitary towels and tampons, diapers and diaper liners for babies & similar sanitary
articles, of wadding of other textile materials, nesoi 6.30% A

56012100 Wadding of cotton and other articles of cotton wadding nesoi 3.60% A
56012200 Wadding of man-made fibers and other articles of such wadding nesoi 6.30% A

56012900
Wadding of textile materials (excluding cotton and man-made fibers) and articles
thereof, nesoi 4% A

56013000 Textile flock, not exceeding 5 mm in length, and textile dust and mill neps Free F
56021010 Laminated fabrics of needleloom felt or stitch-bonded fiber fabrics 12% A

Annex 2.3 - U.S. Schedule - 267

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

56021090
Needleloom felt and stitch-bonded fabrics, whether or not impregnated, coated or
covered, nesoi 10.60% A

56022100
Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated,
coated, covered or laminated, of wool or fine animal hair

49.5 cents/kg
+ 7.5% A

56022900
Felt, excluding needleloom felt and stitch-bonded fiber fabrics, not impregnated,
coated, covered or laminated, of textile materials nesoi 6.30% A

56029030 Laminated fabrics of felt, nesoi Free F
56029060 Felt, impregnated, coated or covered, of man-made fibers, nesoi 6.30% A

56029090 Felt, impregnated, coated or covered, nesoi
52.9 cents/kg

+ 8% A

56031100
Nonwovens, of man-made filaments, weighing not >25 g/square m, whether or not
impregnated, coated, covered or laminated Free F

56031200
Nonwovens, of man-made filaments, weighing >25 but not >70 g/square m, whether
or not impregnated, coated, covered or laminated Free F

56031300
Nonwovens, of man-made filaments, weighing >70 but not >150 g/square m, whether
or not impregnated, coated, covered or laminated Free F

56031430 Laminated nonwoven fabs, of man-made filaments, weighing >150 g/square m Free F

56031490
Nonwovens (except laminated), of man-made filaments, weighing >150 g/square m,
whether or not impregnated, coated, or covered Free F

56039100
Nonwovens (not of man-made filaments), weighing not >25 g/square m, whether or
not impregnated, coated, covered or laminated Free F

56039200
Nonwovens (not of man-made filaments), weighing >25 but not >70 g/square m,
whether or not impregnated, coated, covered or laminated Free F

56039300
Nonwovens (not of man-made filaments), weighing >70 but not >150 g/square m,
whether or not impregnated, coated, covered or laminated Free F

56039410
Nonwoven floor covering underlays (not of man-made filaments), weighing >150
g/square m, whether or not impreg, coated, cov or laminated Free F

56039430 Laminated nonwovens nesoi (not of man-made filaments), weighing >150 g/square m Free F

56039490
Nonwovens nesoi (not of man-made filaments), weighing >150 g/square m, whether
or not impregnated, coated, covered but not laminated Free F

56041000 Rubber thread and cord, textile covered 6.30% A

56042000
High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon,
impregnated or coated 8.80% A

Annex 2.3 - U.S. Schedule - 268

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

56049000
Textile yarn and strip and the like of heading 5404 or 5405, impregnated, coated,
covered or sheathed with rubber or plastics, nesoi 5% A

56050010
Metal coated or metal laminated man-made monofilament or strip or the like,
ungimped & untwisted or w/twist of less than 5 turns per meter 7.50% A

56050090
Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than
ungimped or w/twist of < 5 turns per meter 13.20% A

56060000
Gimped yarn, and strip and the like of man-made monofilament; chenille yarn; loop
wale-yarn 8% A

56071000
Twine, cordage, rope and cables, of jute or other textile bast fibers (excluding flax,
true hemp and ramie) Free F

56072100 Binder or baler twine, of sisal or other textile fibers of genus Agave Free F

56072900
Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile
fibers of genus Agave 3.60% A

56074110 Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene 2.70% A
56074130 Binder or baler twine, of polyethylene or polypropylene, neso 4% A

56074910
Twine (other than binder or baler twine), cordage, rope and cables of wide
nonfibrillated strip, of polyethylene or polypropylene 2.70% A

56074915
Twine (ex binder/baler twine), cordage, rope and cables, of polyethylene or
polypropylene, not braided or plaited, less than 4.8 mm in diam 7% A

56074925
Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or
polypropylene, not braided or plaited, nesoi

9.8 cents/kg
+ 5.3% A

56074930
Twine (except binder or baler twine), cordage, rope and cables, of polyethylene or
polypropylene, nesoi 3.60% A

56075025
3- or 4-ply multicolor twine of synthetic fibers nesoi at least 10% cotton, having "S"
twist, < 3.5 mm diameter, not braided or plaited 7% A

56075035
Twine nesoi, cordage, rope and cables of synthetic fibers, other than of polyethylene
or polypropylene, not braided or plaited

19.9 cents/kg
+ 10.8% A

56075040
Twine, cordage, rope and cables of synthetic fibers, other than of polyethylene or
polypropylene, nesoi 3.60% A

56079010 Twine, cordage, rope and cables, of coir Free F

56079025
Twine, cordage, rope and cables of abaca or other hard (leaf) fibers, of stranded
construction measuring 1.88 cm or over in diameter Free F

56079035
Twine, cordage, rope & cables of abaca or other hard (leaf) fibers, other than
stranded construction or stranded n/o 1.88 cm in diameter 3.40% A

Annex 2.3 - U.S. Schedule - 269

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
56079090 Twine, cordage, rope and cables, of materials nesoi 6.30% A
56081100 Made-up fishing nets, of man-made textile materials 8% A
56081910 Fish netting (other than made-up fishing nets) of man-made textile materials 8.50% A

56081920
Knotted netting of twine, cordage or rope (excluding fish netting or made-up fishing
nets) of man-made textile materials 5% A

56089010 Fish netting and fishing nets, of textile materials other than man-made materials 8% A
56089023 Hammocks, of cotton 14.10% A
56089027 Netting or nets, of cotton, other than hammocks or netting or nets for fishing 14.10% A

56089030
Knotted netting of twine, cordage or rope or other made-up nets (not fish netting and
nets) of textile materials (not cotton/manmade mat.) 5% A

56090010 Articles of yarn, strip, twine, cordage, rope or cables nesoi, of cotton 2.90% A

56090020
Articles of yarn, strip, twine, cordage, rope or cables nesoi, of vegetable fibers except
cotton Free F

56090030 Articles of yarn, strip, twine, cordage, rope or cables nesoi, of man-made fibers 4.50% A

56090040
Articles of yarn, strip or the like of man-made monofilaments, twine, cordage, rope or
cables, nesoi 3.90% A

57011013
Carpet & other textile floor covering,hand-knotted/hand-inserted,w/ov 50% wt pile of
fine animal hair,foregoing cert. hand-loomed & folklore Free F

57011016
Carpets & other textile floor coverings, hand-knotted or hand-inserted, w/ov 50% by
weight of the pile of fine animal hair, nesoi Free F

57011040
Carpets and other textile floor coverings, of wool or fine animal hair, hand-hooked
(tufts were inserted and knotted by hand or hand tool) Free F

57011090
Carpets and other textile floor coverings, of wool or fine animal hair, not hand-hooked,
not hand knotted during weaving 4.50% A

57019010
Carpet and oth textile floor covering, knotted,of text. materials (not wool/hair) nesoi,
pile inserted & knotted during weaving or knitting Free F

57019020
Carpet & oth textile floor covering, knotted, of text materials (not wool/hair) nesoi,not
w/pile inserted & knotted during weaving/knitting Free F

57021010
Certified hand-loomed and folklore products being "Kelem", "Schumacks",
"Karamanie" and similar hand-woven rugs Free F

57021090
Kelem, "Schumacks", "Karamanie" and similar hand-woven rugs, other than certified
hand-loomed and folklore products Free F

57022010 Floor coverings of coconut fibers (coir), woven, not tufted or flocked, with pile Free F

57022020
Floor coverings of coconut fibers (coir), woven, not tufted or flocked, other than with
pile Free F

Annex 2.3 - U.S. Schedule - 270

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

57023110
Wilton, velvet and like floor coverings of pile construction, woven, not tufted or
flocked, not made up, of wool or fine animal hair 8% A

57023120
Carpets and other textile floor coverings of pile construction, woven, not tufted or
flocked, not made up, of wool/fine animal hair, nesoi 4% A

57023210
Wilton, velvet and like floor coverings of pile construction, woven, not tufted or
flocked, not made up, of man-made textile materials 8% A

57023220
Carpets & other textile floor coverings of pile construction, woven,not tufted or flocked,
not made up, of man-made textile materials, nesoi 7% A

57023910
Carpets and other textile floor coverings of pile construction, woven, not tufted or
flocked, not made up, of jute Free F

57023920
Carpets and other textile floor coverings of pile construction, woven, not tufted or
flocked, not made up, of other textile materials nesoi 3.60% A

57024110
Wilton, velvet and like floor coverings of pile construction, woven, not tufted or
flocked, made up, of wool or fine animal hair Free F

57024120
Carpets and other textile floor coverings of pile construction, woven, not tufted or
flocked, made up, of wool or fine animal hair, nesoi Free F

57024210
Wilton, velvet and like floor coverings of pile construction, woven, not tufted or
flocked, made up, of man-made textile materials Free F

57024220
Carpets and other textile floor coverings, of pile construction, woven, not tufted or
flocked, made up, of man-made textile materials, nesoi Free F

57024910
Carpets not other textile floor coverings of pile construction, woven, not tufted or
flocked, made up, of cotton Free F

57024915
Carpets and other textile floor coverings of pile construction, woven, not tufted or
flocked, made up, of jute Free F

57024920
Carpets & other textile floor coverings of pile construction, woven, not tufted or
flocked, made up, of other textile materials nesoi 4% A

57025120
Carpets & other textile floor coverings, not of pile construction, woven but not on a
power-driven loom,not made up,of wool/fine animal hair 4.30% A

57025140
Carpets & other textile floor coverings, not of pile construction, woven, not made up,
of wool or fine animal hair, nesoi 6.30% A

57025200
Carpets & other textile floor coverings, not of pile construction, woven, not made up,
of man-made textile materials 4.70% A

57025910
Carpets & other textile floor coverings, not of pile construction, woven, not made up,
of cotton 6.80% A

57025920
Carpets & other textile floor coverings, not of pile construction, woven, not made up,
of other textile materials nesoi 2.70% A

Annex 2.3 - U.S. Schedule - 271

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

57029120
Certified hand-loomed & folklore floor covering, woven not on power-driven loom,not
of pile construction,made up,of wool or fine animal hair Free F

57029130
Floor coverings,not of pile construction,woven not on power-driven loom, made up, of
wool or fine animal hair,nesi 4.30% A

57029140
Carpets & other textile floor coverings, not of pile construction, woven nesoi, made up,
of wool or fine animal hair, nesoi 3.60% A

57029200
Carpet & other textile floor coverings, not of pile construction, woven, made up, of
man-made textile materials,nesi 2.70% A

57029910
Carpets and other textile floor coverings, not of pile construction, woven, made up, of
cotton 6.80% A

57029920
Carpets & other textile floor coverings, not of pile construction, woven, made up, of
other textile materials nesoi 2.70% A

57031000
Carpets and other textile floor coverings, tufted, whether or not made up, of wool or
fine animal hair 6% A

57032010
Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or
other polyamides, hand-hooked 5.80% A

57032020
Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or
other polyamides, nesoi 6.70% A

57033000
Carpets and other textile floor coverings, tufted, whether or not made up, of man-
made textile materials (not nylon or other polyamides) 6% A

57039000
Carpets and other textile floor coverings, tufted, whether or not made up, of other
textile materials nesoi 3.80% A

57041000
Carpet tiles of felt, not tufted or flocked, whether or not made up, having a maximum
surface area of 0.3 m2 4.70% A

57049000
Carpets and other textile floor coverings (excluding certain felt carpet tiles) of felt, not
tufted or flocked, whether or not made up Free F

57050010 Carpets and other textile floor coverings, whether or not made up, of coir, nesoi Free F
57050020 Carpets and other textile floor coverings, whether or not made up, nesoi 3.30% A

58011000
Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806, of
wool or fine animal hair Free F

58012100 Uncut weft pile fabrics of cotton, other than fabrics of heading 5802 or 5806 20.20% A

58012210
Cut corduroy woven pile fabrics of cotton, greater than 7.5 wales per cm, other than
fabrics of heading 5802 or 5806 10% A

58012290
Cut corduroy woven pile fabrics of cotton, less than 7.5 wales per cm, other than
fabrics of heading 5802 or 5806 20.20% A

58012300 Weft pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806, nesoi 10% A

Annex 2.3 - U.S. Schedule - 272

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

58012400
Warp pile fabrics, epingle (uncut), of cotton, other than fabrics of heading 5802 or
5806 10.50% A

58012500 Warp pile fabrics, cut, of cotton, other than fabrics of heading 5802 or 5806 18.50% A
58012600 Chenille fabrics of cotton, other than fabrics of heading 5802 or 5806 Free F

58013100
Uncut weft pile fabrics of man-made fibers, other than fabrics of heading 5802 or
5806 17.20% A

58013200 Cut corduroy of man-made fibers, other than fabrics of heading 5802 or 5806 14% A

58013300
Weft pile fabrics of man-made fibers, cut, other than fabrics of heading 5802 or 5806,
nesoi 9.80% A

58013400
Warp pile fabrics, epingle (uncut), of man-made fibers, other than fabrics of heading
5802 or 5806 14% A

58013500 Warp pile fabrics, cut, of man-made fibers, other than fabrics of heading 5802 or 5806 17.20% A
58013600 Chenille fabrics of man-made fibers, other than fabrics of heading 5802 or 5806 9.80% A

58019010
Woven pile fabrics and chenille fabrics of vegetable fibers except cotton, other than
fabrics of heading 5802 or 5806 3.70% A

58019020
Woven pile fabrics and chenille fabrics of textile materials nesoi, other than fabrics of
heading 5802 or 5806 2.70% A

58021100
Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading
5806) of cotton, unbleached 9.80% A

58021900
Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading
5806) of cotton, other than unbleached 9.40% A

58022000
Terry toweling and similar woven terry fabrics (other than narrow fabrics of heading
5806) of textile materials other than cotton 14% A

58023000 Tufted textile fabrics, other than products of heading 5703 6.20% A
58031000 Gauze (other than narrow fabrics of heading 5806) of cotton Free F

58039011
Gauze (other than narrow fabrics of heading 5806) tapestry and upholstery fabrics, of
wool or fine animal hair, weighing not over 140 g/m2 7% A

58039012
Gauze (not narrow fabrics of heading 5806), except tapestry and upholstery fabrics, of
wool or fine animal hair, weighing n/o 140 g/m2 16.50% A

58039020 Gauze (other than narrow fabrics of heading 5806) of vegetable fibers except cotton Free F
58039030 Gauze (other than narrow fabrics of heading 5806) of man-made fibers Free F

58039040 Gauze (other than narrow fabrics of heading 5806) of other textile materials nesoi Free F

Annex 2.3 - U.S. Schedule - 273

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

58041010
Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of
cotton or man-made fibers 6% A

58041090
Tulles and other net fabrics (not including woven, knitted or crocheted fabrics) of
textile fibers except cotton or man-made Free F

58042100
Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading
6002), of man-made fibers 12% A

58042910
Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading
6002), of cotton 8% A

58042990
Mechanically made lace, in the piece, in strips or in motifs (not fabric of heading
6002), of textile materials (not cotton or mm fibers) 5% A

58043000
Hand-made lace, in the piece, in strips or in motifs (other than fabrics of heading
6002) 13.20% A

58050010
Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the
like, used only as wall hangings, valued over $215/m2 Free F

58050020 Certified hand-loomed and folklore, of wool Free F

58050025
Hand-woven tapestries nesoi and needle-worked tapestries, of wool or fine animal
hair Free F

58050030 Hand-woven tapestries nesoi and needle-worked tapestries, of cotton Free F

58050040
Hand-woven tapestries nesoi and needle-worked tapestries, other than of cotton, wool
or fine animal hair Free F

58061010
Narrow woven pile fabrics (including terry toweling and the like) and chenille fabrics
(other than goods of heading 5807) of cotton 7.80% A

58061024
Narrow woven pile fastener fabric tapes (other than goods of heading 5807) of man-
made fibers 7% A

58061028
Narrow woven pile fabrics, incl terry toweling/chenille fabric (excl fastener fabric tape))
(other than goods of heading 5807) of m-m fibers 8.40% A

58061030
Narrow woven pile fabrics (including terry toweling/the like) & chenille fabrics, except
of cotton or of m-m fibers (not goods of head 5807) 3.80% A

58062000
Narrow woven fabrics (not goods of heading 5807), not pile, containing by weight 5
percent or more of elastomeric yarn or rubber thread 7% A

58063100
Narrow woven fabrics (other than goods of heading 5807), not pile, not cont by wt 5%
or more of elastomeric yarn or rubber, of cotton, nesoi 8.80% A

58063210
Woven ribbons of man-made fibers, not pile, not cont by wt 5% or more of elastomeric
yarn or rubber 6% A

58063220
Narrow woven fabrics (other than ribbons), not pile, of man-made fibers, not cont by
wt 5% or more of elastomeric yarn or rubber 6.20% A

Annex 2.3 - U.S. Schedule - 274

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

58063910
Narrow woven fabrics (not goods of heading 5807), not pile, of wool/fine animal hair,
not cont by wt 5% or more elastomeric yarn or rubber 6.60% A

58063920
Narrow woven fabric (not good of heading 5807), not pile, of vegetable fibers except
cotton, not cont by wt 5% or more elastomer yarn/rubber 4.90% A

58063930
Narrow woven fabrics (not goods of heading 5807), not pile, of textile materials nesoi,
not cont by wt 5% or more elastomeric yarn or rubber Free F

58064000
Narrow fabrics consisting of warp without weft assembled by means of an adhesive
(bolducs) 8% A

58071005
Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of
cotton or man-made fibers 7.90% A

58071015
Labels, in the piece, in strips or cut to shape or size, woven, not embroidered, of
textile materials other than cotton or man-made fibers 4.50% A

58071020
Woven badges and similar articles of textile materials (except labels), in the piece, in
strips or cut to shape or size, not embroidered 3.30% A

58079005
Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of
cotton or man-made fibers 7.90% A

58079015
Labels, in the piece, in strips or cut to shape or size, nonwoven, not embroidered, of
textile materials other than cotton or man-made fiber 4.50% A

58079020
Badges & similar articles (except labels) of textile materials, not woven, not
embroidered, in the piece, in strips or cut to shape or size 3.30% A

58081010 Braids, in the piece, of abaca or ramie, suitable for making or ornamenting headwear Free F

58081040
Braids in the piece, suitable for making or ornamenting headwear, of cotton or man-
made fibers 3.20% A

58081050
Braids in the piece, suitable for making or ornamenting headwear, of textile materials
other than cotton or man-made fibers Free F

58081070
Braids in the piece, not suitable for making or ornamenting headwear, of cotton or
man-made fibers 7.40% A

58081090
Braids in the piece, not suitable for making or ornamenting headwear, of textile
materials other than cotton or man-made fibers 4.20% A

58089000
Ornamental trimmings in the piece, without embroidery, other than knitted or
crocheted; tassels, pompons and similar articles 3.90% A

58090000
Woven fabrics of metal thread & woven fabrics of metallized yarn of heading 5605,
used in apparel, as furnishing fabrics or the like, nesoi 14.90% A

58101000 Embroidery in the piece, in strips or in motifs, without visible ground 14.10% A

Annex 2.3 - U.S. Schedule - 275

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

58109100
Embroidery of cotton, in the piece, in strips or in motifs, other than without visible
ground

See
additional

U.S. note 1 A

58109210
Badges, emblems, and motifs of man-made fibers, embroidered, in the piece or in
strips, other than without visible ground

See
additional

U.S. note 2 A

58109290
Embroidery in the piece or in strips (excluding badges, emblems and motifs), of man-
made fibers, other than without visible ground

See
additional

U.S. note 3 A

58109910
Embroidery in the piece, in strips or in motifs, of wool or fine animal hair, other than
without visible ground

See
additional

U.S. note 4 A

58109990
Embroidery in piece/strips/motifs,of textile material except cotton, man-made fiber,
wool or fine animal hair, other than w/o visible ground

See
additional

U.S. note 5 A

58110010
Quilted textile products in the piece (excluding embroidery), of one or more layers
assembled with padding, of wool or fine animal hair 13.20% A

58110020
Quilted textile products in the piece (excluding embroidery), of one or more layers
assembled with padding, of cotton 6.30% A

58110030
Quilted textile products in the piece (excluding embroidery), of one or more layers
assembled with padding, of man-made fibers 8% A

58110040
Quilted textile products in the piece (excluding embroidery), of one or more layers
assembled with padding, of textile materials nesoi Free F

59011010
Textile fabrics coated with gum or amylaceous substances, of a kind used for outer
covers of books or the like, of man-made fibers 7% A

59011020
Textile fabrics coated with gum or amylaceous substances, of a kind used for outer
covers of books or the like, other than man-made fibers 4.10% A

59019020
Tracing cloth, prepared painting canvas, buckram and similar stiffened textile fabrics
used in hat foundations, of man-made fibers 7% A

59019040
Tracing cloth, prepared painting canvas, buckram and similar stiffened textile fabrics
used in hat foundations, except of man-made fibers 4.10% A

59021000 Tire cord fabric of high tenacity yarn of nylon or other polyamides 5.80% A
59022000 Tire cord fabric of high tenacity yarn of polyesters 5.80% A
59029000 Tire cord fabric of high tenacity yarns of viscose rayon Free F

59031010
Textile fabrics of cotton, impregnated, coated, covered or laminated with polyvinyl
chloride 2.70% A

Annex 2.3 - U.S. Schedule - 276

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

59031015
Textile fabric spec in note 9 to sect XI, of man-made fibers, impreg, coated, covered
or laminated w/polyvinyl chloride, over 60% plastics Free F

59031018
Textile fabrics spec in note 9 to section XI, of man-made fibers, impregnated, coated,
covered or laminated with polyvinyl chloride, nesoi 14.10% A

59031020
Textile fabrics nesoi,of man-made fibers,impregnated, coated, covered or laminated
with polyvinyl chloride, over 70% wt. rubber or plastics Free F

59031025
Textile fabrics nesoi,of man-made fibers,impregnated,coated,covered or laminated
with polyvinyl chloride, n/o 70% by wt. rubber or plastics 7.50% A

59031030
Textile fabrics nesoi, impregnated, coated, covered or laminated with polyvinyl
chloride, other than those of heading 5902 2.70% A

59032010 Textile fabrics of cotton, impregnated, coated, covered or laminated with polyurethane 2.70% A

59032015
Textile fabrics spec in note 9 to section XI, of man-made fibers, impreg, coated,
covered or laminated with polyurethane, over 60% plastics Free F

59032018
Textile fabrics specified in note 9 to section XI, of man-made fibers, impregnated,
coated, covered or laminated with polyurethane, nesoi 8% A

59032020
Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with
polyurethane, over 70% weight rubber or plastics Free F

59032025
Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with
polyurethane, n/o 70% by weight rubber or plastics 7.50% A

59032030 Textile fabrics nesoi, impregnated, coated, covered or laminated with polyurethane 2.70% A

59039010
Textile fabrics of cotton, impregnated, coated, covered or laminated with plastics
nesoi, other than those of heading 5902 2.70% A

59039015
Textile fabrics spec in note 9 to section XI, of man-made fibers, impreg, coated,
covered or laminated w/plastics, nesoi, over 60% plastics Free F

59039018
Textile fabrics specified in note 9 to section XI, of man-made fabrics, impregnated,
coated, covered or laminated with plastics, nesoi 8% A

59039020
Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with
plastics, nesoi, over 70% weight rubber or plastics Free F

59039025
Textile fabrics of man-made fibers, impregnated, coated, covered or laminated with
plastics, nesoi, n/o 70% by weight rubber or plastics 7.50% A

59039030
Textile fabrics nesoi, impreg, coated, covered or laminated w/plastics other than vinyl
chloride or polyurethane, other than those head 5902 2.70% A

59041000 Linoleum, whether or not cut to shape Free F

Annex 2.3 - U.S. Schedule - 277

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

59049010
Floor coverings consisting of a coating or covering applied on a textile backing, with a
base consisting of needleloom felt or nonwovens Free F

59049090
Floor coverings consisting of a coating or covering applied on textile backing, with
textile base other than of needleloom felt or nonwovens Free F

59050010 Textile wall coverings backed with permanently affixed paper Free F
59050090 Textile wall coverings, nesoi Free F

59061000
Rubberized textile fabric adhesive tape of a width not exceeding 20 cm (other than
fabric of heading 5902) 2.90% A

59069110
Rubberized textile fabrics of cotton, knitted or crocheted (other than fabric of heading
5902 2.70% A

59069120
Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted, of
man-made fibers, ov 70% by wt of rubber or plastics Free F

59069125
Rubberized textile fabrics (other than of head 5902), nesoi, knitted or crocheted, of
man-made fibers, n/o 70% by wt of rubber or plastics 7.50% A

59069130
Rubberized textile fabrics (other than of heading 5902) nesoi, knitted or crocheted,
other than of cotton or man-made fibers 2.70% A

59069910
Rubberized textile fabrics not knitted or crocheted, of cotton, other than fabrics of
heading 5902 2.70% A

59069920
Rubberized textile fabrics (other than of head 5902), nesoi, not knitted or crocheted,
of man-made fibers, ov 70% by wt of rubber/plastics Free F

59069925
Rubberized textile fabrics (other than of head 5902), nesoi, not knitted or crocheted,
of man-made fibers, n/o 70% by wt of rubber/plastics Free F

59069930
Rubberized textile fabrics, not knitted or crocheted, other than those of heading 5902,
nesoi 3.30% A

59070005
Laminated fabrics specified in note 9 to sect. XI of HTS, of m-m fiber, for theatrical,
ballet, & operatic scenery & properties, incl sets Free F

59070015
Laminated fabrics spec in note 9 to sect XI of HTS, of m-m fiber, other than theatrical,
ballet, & operatic scenery & properties, incl sets 8% A

59070025
Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, for
theatrical, ballet, & opera scenery & properties, incl sets Free F

59070035
Lam fabs specified in nte 9 to sect. XI of HTS, of tx mats except m-m fiber, other than
theatrical, ballet, & oper scenery & prop, incl sets 8% A

59070060
Other fabric, impregnated, coated or covered, and painted canvas being theatrical
scenery, back-cloths or the like, of man-made fibers Free F

59070080
Other fabric, impregnated, coated or covered, & painted canvas being theatrical
scenery, back-cloths or the like, other than man-made fibers Free F

Annex 2.3 - U.S. Schedule - 278

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

59080000
Textile wicks, woven, plaited or knitted, for lamps, stoves, candles and the like; gas
mantles and tubular knitted gas mantle fabric 3.40% A

59090010
Textile hosepiping and similar textile tubing of vegetable fibers, with or without lining,
armor or accessories of other materials Free F

59090020
Textile hosepiping and similar textile tubing nesoi, with or without lining, armor or
accessories of other materials 3.30% A

59100010 Transmission or conveyor belts or belting of man-made fibers 4% A

59100090
Transmission or conveyor belts or belting of textile materials, other than man-made
fibers 2.60% A

59111010 Printers' rubberized blankets of textile fabrics 2.90% A

59111020
Textile fabrics, felt and felt-lined woven fabrics, combined with layer(s) of rubber,
leather or other material, for technical uses, nesoi 3.80% A

59112010
Bolting cloth fabrics principally used for stenciling purposes in screen-process printing,
whether or not made up 3.30% A

59112020 Bolting cloth nesoi, of silk, whether or not made up Free F
59112030 Bolting cloth, whether or not made up, nesoi Free F

59113100
Textile fabrics and felts, endless or fitted with linking devices, used for papermaking
or similar machines, weighing less than 650 g/m2 3.80% A

59113200
Textile fabrics and felts, endless or fitted with linking devices, used for papermaking
or similar machines, weighing 650 g/m2 or more 3.80% A

59114000
Straining cloth of a kind used in oil presses or the like, of textile material or of human
hair 8% A

59119000
Textile products and articles, of a kind used in machinery or plants for technical uses,
specified in note 7 to chapter 59, nesoi 3.80% A

60011020 Knitted or crocheted "long pile" fabrics of man-made fibers 17.20% A
60011060 Knitted or crocheted "long pile" fabrics, other than of man-made fibers 9% A
60012100 Knitted or crocheted looped pile fabrics of cotton 9.80% A
60012200 Knitted or crocheted looped pile fabrics of man-made fibers 17.20% A

60012900
Knitted or crocheted looped pile fabrics of textile materials, other than of cotton or
man-made fibers 7% A

60019100 Knitted or crocheted pile fabrics (other than "long pile" or looped pile) of cotton 18.50% A

60019200
Knitted or crocheted pile fabrics (other than "long pile" or looped pile) of man-made
fibers 17.20% A

60019910
Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than
cotton or mmf, containing 85% or more by wt of silk 4% A

Annex 2.3 - U.S. Schedule - 279

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

60019990
Knitted or crocheted pile fabrics (except long or looped pile), of tex mats other than
cotton or mmf, cont less than 85% by wt of silk, 7% A

60024040
Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or more
elastomeric yarn but no rubber thread, of cotton 8.80% A

60024080
Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more
elastomeric yarn but no rubber thread, other than of cotton 8% A

60029040
Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, containing 5% or more
elastomeric yarn or rubber thread nesoi, of cotton 8.80% A

60029080
Knitted or crocheted fabrics nesoi, width n/o 30 cm, containing 5% or more
elastomeric yarn or rubber thread nesoi, other than of cotton 8% A

60031010
Warp knit open-worked fabrics of wool or fine animal hair, width not exceeding 30 cm,
other than those of heading 6001 or 6002 14.10% A

60031090
Knitted or crocheted fabrics of wool or fine animal hair nesoi, width not exceeding 30
cm, other than those of heading 6001 or 6002 6.60% A

60032010
Warp knit open-worked fabrics of cotton, width not exceeding 30 cm, other than those
of heading 6001 or 6002 14.10% A

60032030
Knitted or crocheted fabrics of cotton (other than warp knit open-worked), width not
exceed 30 cm, other than those of heading 6001 or 6002 8% A

60033010
Warp knit open-worked fabrics of synthetic fibers, width not exceeding 30 cm, other
than those of heading 6001 or 6002 14.10% A

60033060
Knitted or crocheted fabrics of synthetic fibers nesoi, width not over 30 cm, other than
those of heading 6001 or 6002 7.60% A

60034010
Warp knit open-worked fabrics of artificial fibers, width not exceeding 30 cm, other
than those of heading 6001 or 6002 14.10% A

60034060
Knitted or crocheted fabrics of artifical fibers nesoi, width not over 30 cm, other than
those of heading 6001 or 6002 7.60% A

60039010
Warp knit open-worked fabrics nesoi, width not exceeding 30 cm, other than those of
heading 6001 or 6002 14.10% A

60039090
Knitted or crocheted fabrics nesoi, width not exceeding 30 cm, other than those of
heading 6001 or 6002 6.60% A

60041000
Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of
elastomeric yarn but no rubber thread, not of heading 6001 12.30% A

60049020
Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of
elastomeric yarn and rubber thread, other than of heading 6001 12.30% A

60049090
Knitted or crocheted fabrics, width exceeding 30 cm, containing 5% or more of rubber
thread, other than those of heading 6001 7% A

Annex 2.3 - U.S. Schedule - 280

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

60051000
Warp knit fabrics (including those made on galloon knitting machines) of wool or fine
animal hair, other than those of headings 6001 to 6004 10% A

60052100
Unbleached or bleached warp knit fabrics (including those made on galloon knitting
machines) of cotton, other than of headings 6001 to 6004 10% A

60052200
Dyed warp knit fabrics (including those made on galloon knitting machines) of cotton,
other than those of headings 6001 to 6004 10% A

60052300
Warp knit fabrics of yarns of different colors (including made on galloon knitting
machines) of cotton, other than headings 6001 to 6004 10% A

60052400
Printed warp knit fabrics (including those made on galloon knitting machines) of
cotton, other than those of headings 6001 to 6004 10% A

60053100
Unbleached or bleached warp knit fabrics (including made on galloon knitting
machines) of synthetic fibers, other than headings 6001 to 6004 10% A

60053200
Dyed warp knit fabrics (including those made on galloon knitting machines) of
synthetic fibers, other than those of headings 6001 to 6004 10% A

60053300
Warp knit fabrics of yarn of different color (including made on galloon knitting
machine) of synthetic fiber, other than headings 6001-6004 10% A

60053400
Printed warp knit fabrics (including those made on galloon knitting machines) of
synthetic fibers, other than those of headings 6001 to 6004 10% A

60054100
Unbleached or bleached warp knit fabrics (including made on galloon knitting
machines) of artificial fiber, other than headings 6001 to 6004 10% A

60054200
Dyed warp knit fabrics (including those made on galloon knitting machines) of artificial
fibers, other than those of headings 6001 to 6004 10% A

60054300
Warp knit fabrics of yarn of different color (including made on galloon knitting
machine) of artificial fiber, other than headings 6001-6004 10% A

60054400
Printed warp knit fabrics (including those made on galloon knitting machine) of
artificial fibers, other than those of headings 6001 to 6004 10% A

60059000
Warp knit fabric (including made on galloon knit machine), not of wool/fine animal
hair, cotton or manmade fiber, not of headings 6001-6004 10% A

60061000 Knitted or crocheted fabrics of wool or fine animal hair, nesoi 10% A

60062110
Unbleached or bleached circular knit fabric, wholly of cotton yarns over 100 metric
number per single yarn, nesoi 10% A

60062190 Unbleached or bleached knitted or crocheted fabrics of cotton, nesoi 10% A

60062210
Dyed circular knit fabric, wholly of cotton yarns over 100 metric number per single
yarn, nesoi 10% A

60062290 Dyed knitted or crocheted fabrics of cotton, nesoi 10% A

Annex 2.3 - U.S. Schedule - 281

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

60062310
Circular knit fabric, of yarns of different colors, wholly of cotton yarns over 100 metric
number per single yarn, nesoi 10% A

60062390 Knitted or crocheted fabrics of cotton, of yarns of different colors, nesoi 10% A

60062410
Printed circular knit fabric, wholly of cotton yarns over 100 metric number per single
yarn, nesoi 10% A

60062490 Printed knitted or crocheted fabrics of cotton, nesoi 10% A
60063100 Unbleached or bleached knitted or crocheted fabrics of synthetic fibers, nesoi 10% A
60063200 Dyed knitted or crocheted fabrics of synthetic fibers, nesoi 10% A
60063300 Knitted or crocheted fabrics of synthetic fibers, of yarns of different colors, nesoi 10% A
60063400 Printed knitted or crocheted fabrics of synthetic fibers, nesoi 10% A
60064100 Unbleached or bleached knitted or crocheted fabrics of artificial fibers, nesoi 10% A
60064200 Dyed knitted or crocheted fabrics of artificial fibers, nesoi 10% A
60064300 Knitted or crocheted fabrics of artificial fibers, of yarns of different colors, nesoi 10% A
60064400 Printed knitted or crocheted fabrics of artificial fibers, nesoi 10% A

60069010
Other knitted or crocheted fabrics nesoi, containing 85 percent or more by weight of
silk or silk waste 7% A

60069090
Other knitted or crocheted fabrics nesoi, other than of wool, cotton or manmade fibers
& containing < 85% by wt of silk/silk waste Free F

61011000
Men's or boys' overcoats, carcoats, capes, cloaks, windbreakers and similar articles,
knitted or crocheted, of wool or fine animal hair

61.7 cents/kg
+ 16% A

61012000
Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar
articles, knitted or crocheted, of cotton 15.90% A

61013010
Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of
man-made fibers, 25% or more by weight of leather 5.60% A

61013015
Men's or boy's overcoat,etc.,knitted or crocheted, of manmade fibers, containing 23%
or more wool or fine animal hair, nesoi

38.6 cents/kg
+ 10% A

61013020
Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles,
knitted or crocheted, of man-made fibers, nesoi 28.20% A

61019010
Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf),
cont 70% or more wt of silk, knitted or crocheted 0.90% A

61019090
Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf),
cont less than 70% wt silk, knitted or crocheted 5.70% A

Annex 2.3 - U.S. Schedule - 282

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61021000
Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles,
knitted or crocheted, of wool or fine animal hair

55.9 cents/kg
+ 16.4% A

61022000
Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and
similar articles, knitted or crocheted, of cotton 15.90% A

61023005
Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers,
cont. 25% or more by weight of leather 5.30% A

61023010
Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers,
containing 23% or more of wool or fine animal hair

64.4 cents/kg
+ 18.8% A

61023020
Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles,
knitted or crocheted, of manmade fibers, nesoi 28.20% A

61029010
Women's or girls' overcoats, carcoats, etc., of tex mats (other than wool, cotton or
mmf), cont 70% or more wt of silk, knitted or crochet 0.90% A

61029090
Women's or girls' overcoats, carcoats, etc., of tex mats (other than wool, cotton or
mmf), cont less than 70% wt of silk, knitted/crocheted 5.70% A

61031100 Men's or boys' suits, knitted or crocheted, of wool or fine animal hair
38.8 cents/kg

+ 10% A

61031210
Men's or boys' suits, knitted or crocheted, of synthetic fibers, containing 23 percent or
more of wool or fine animal hair

60.3 cents/kg
+ 15.6% A

61031220 Men's or boys' suits, knitted or crocheted, of synthetic fibers, nesoi 28.20% A

61031910
Men's or boys' suits, knitted or crocheted, of artificial fibers, containing 23 percent or
more of wool or fine animal hair Free F

61031915 Men's or boys' suits, knitted or crocheted, of artificial fibers, nesoi Free F
61031920 Men's or boys' suits, knitted or crocheted, of cotton 9.40% A

61031960
Men's or boys' suits, of tex mats(ex wool, cotton or mmf), containing 70% or more by
weight of silk or silk waste, knitted or crocheted 0.90% A

61031990
Men's or boys' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by
weight of silk or silk waste, knitted or crocheted 5.60% A

Annex 2.3 - U.S. Schedule - 283

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61032100 Men's or boys' ensembles, knitted or crocheted, of wool or fine animal hair

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

61032200 Men's or boys' ensembles, knitted or crocheted, of cotton

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

61032300 Men's or boys' ensembles, knitted or crocheted, of synthetic fibers

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

61032910 Men's or boys' ensembles, knitted or crocheted, of artificial fibers

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

Annex 2.3 - U.S. Schedule - 284

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61032920 Men's or boys' ensembles, knitted or crocheted, of textile materials nesoi

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

61033100
Men's or boys' suit-type jackets and blazers, knitted or crocheted, of wool or fine
animal hair

38.6 cents/kg
+ 10% A

61033200 Men's or boys' suit-type jackets and blazers, knitted or crocheted, of cotton 13.50% A

61033310
Men's or boys' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers,
containing 23% or more of wool or fine animal hair

38.6 cents/kg
+ 10% A

61033320
Men's or boys' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers,
nesoi 28.20% A

61033910 Men's or boys' suit-type jackets and blazers, knitted or crocheted, of artificial fibers 14.90% A

61033940
Men's or boys' suit-type jackets and blazers, of textile mats, (except wool, cotton, or
mmf), cont 70% or more by wt of silk, knitted/croc 0.90% A

61033980
Men's or boys' suit-type jackets and blazers, of textile mats, (except wool, cotton, or
mmf), cont less than 70% by wt of silk, knitted/croc 5.60% A

61034110
Men's or boys' trousers, breeches and shorts, knitted or crocheted, of wool or fine
animal hair

61.1 cents/kg
+ 15.8% A

61034120 Men's or boys' bib and brace overalls, knitted or crocheted, of wool or fine animal hair 13.60% A
61034210 Men's or boys' trousers, breeches and shorts, knitted or crocheted, of cotton 16.10% A
61034220 Men's or boys' bib and brace overalls, knitted or crocheted, of cotton 10.30% A

61034310
Men's or boys' trousers, breeches and shorts, knitted or crocheted, of syn. fibers,
cont. 23 percent or more of wool or fine animal hair

58.5 cents/kg
+ 15.2% A

61034315
Men's or boys' trousers, breeches and shorts, knitted or crocheted, of synthetic fibers,
nesoi 28.20% A

61034320 Men's and boys' bib and brace overalls of synthetic fibers, knitted or crocheted 14.90% A

Annex 2.3 - U.S. Schedule - 285

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61034910 Men's or boys' trousers, breeches and shorts, knitted or crocheted, of artificial fibers 28.20% A
61034920 Men's or boys' bib and brace overalls, knitted or crocheted, of artificial fibers 13.60% A

61034940
Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat
(except wool, cot or mmf), con 70% or more wt of silk, k/c 0.90% A

61034980
Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat
(except wool, cot or mmf), con under 70% by wt of silk, k/c 5.60% A

61041100 Women's or girls' suits, knitted or crocheted, of wool or fine animal hair 13.60% A
61041200 Women's or girls' suits, knitted or crocheted, of cotton 9.40% A

61041310
Women's or girls' suits, knitted or crocheted, of synthetic fibers, containing 23 percent
or more of wool or fine animal hair Free F

61041320 Women's or girls' suits, knitted or crocheted, of synthetic fibers, nesoi 14.90% A

61041910
Women's or girls' suits, knitted or crocheted, of artificial fibers, containing 23 percent
or more of wool or fine animal hair 8.50% A

61041915 Women's or girls' suits, knitted or crocheted, of artificial fibers, nesoi Free F

61041940
Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing 70% or more
by weight of silk or silk waste, knitted or crocheted 0.90% A

61041980
Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by
weight of silk or silk waste, knitted or crocheted 5.60% A

61042100 Women's or girls' ensembles, knitted or crocheted, of wool or fine animal hair

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

61042200 Women's or girls' ensembles, knitted or crocheted, of cotton

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

Annex 2.3 - U.S. Schedule - 286

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61042300 Women's or girls' ensembles, knitted or crocheted, of synthetic fibers

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

61042910 Women's or girls' ensembles, knitted or crocheted, of artificial fibers

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

61042920 Women's or girls' ensembles, knitted or crocheted, of textile materials nesoi

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

61043100
Women's or girls' suit-type jackets and blazers, knitted or crocheted, of wool or fine
animal hair

54.8 cents/kg
+ 16% A

61043200 Women's or girls' suit-type jackets and blazers, knitted or crocheted, of cotton 14.90% A

61043310
Women's or girls' suit-type jackets & blazers, knit or crocheted, of synthetic fibers,
cont. 23% or more of wool or fine animal hair

56.4 cents/kg
+ 16.5% A

61043320
Women's or girls' suit-type jackets and blazers, knitted or crocheted, of synthetic
fibers, nesoi 28.20% A

61043910 Women's or girls' suit-type jackets, knitted or crocheted, of artificial fibers 24% A

61043920 Women's or girls' suit-type jackets, knitted or crocheted, of textile materials nesoi Free F

Annex 2.3 - U.S. Schedule - 287

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
61044100 Women's or girls' dresses, knitted or crocheted, of wool or fine animal hair 13.60% A
61044200 Women's or girls' dresses, knitted or crocheted, of cotton 11.50% A

61044310
Women's or girls' dresses, knitted or crocheted, of synthetic fibers, containing 23
percent or more of wool or fine animal hair 14.90% A

61044320 Women's or girls' dresses, knitted or crocheted, of synthetic fibers, nesoi 16% A

61044410
Women's or girls' dresses, knitted or crocheted, of artificial fibers, containing 23
percent or more of wool or fine animal hair 14.90% A

61044420 Women's or girls' dresses, knitted or crocheted, of artificial fibers, nesoi 14.90% A

61044910
Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing 70% or
more by weight of silk or silk waste, knitted or croc 0.90% A

61044990
Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing under
70% by weight of silk or silk waste, knitted or croc 5.60% A

61045100
Women's or girls' skirts and divided skirts, knitted or crocheted, of wool or fine animal
hair 14.90% A

61045200 Women's or girls' skirts and divided skirts, knitted or crocheted, of cotton 8.30% A

61045310
Women's or girls' skirts & divided skirts, knitted or crocheted, of synthetic fibers, cont.
23% or more of wool or fine animal hair 14.90% A

61045320
Women's or girls' skirts and divided skirts, knitted or crocheted, of synthetic fibers,
nesoi 16% A

61045910 Women's or girls' skirts and divided skirts, knitted or crocheted, of artificial fibers 8% A

61045940
Women's or girls' skirts & divided skirts, of textile mats (ex wool, cotton or mmf),
containing 70% or more by wt of silk, knitted or croc 0.90% A

61045980
Women's or girls' skirts and divided skirts, of textile mats (ex wool, cotton or mmf),
containing under 70% by wt of silk, knitted or croc 5.60% A

61046100
Women's or girls' trousers, bib and brace overalls, breeches and shorts, knitted or
crocheted, of wool or fine animal hair 14.90% A

61046210 Women's or girls' bib and brace overalls, knitted or crocheted, of cotton 10.30% A
61046220 Women's or girls' trousers, breeches and shorts, knitted or crocheted, of cotton 14.90% A

61046310 Women's or girls' bib and brace overalls, knitted or crocheted, of synthetic fibers 14.90% A

61046315
Women's or girls' trousers, etc., knitted or crocheted, of synthetic fibers, containing 23
percent or more of wool or fine animal hair 14.90% A

61046320
Women's or girls' trousers, breeches and shorts, knitted or crocheted, of synthetic
fibers, nesoi 28.20% A

61046910 Women's or girls' bib and brace overalls, knitted or crocheted, of artificial fibers 13.60% A

Annex 2.3 - U.S. Schedule - 288

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61046920
Women's or girls' trousers, breeches and shorts, knitted or crocheted, of artificial
fibers 28.20% A

61046940
Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex
wool, cotton or mmf), cont 70% or more wt of silk, k/c 0.90% A

61046980
Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex
wool, cotton or mmf), cont under 70% by wt of silk, k/c 5.60% A

61051000 Men's or boys' shirts, knitted or crocheted, of cotton 19.70% A

61052010
Men's or boys' shirts, knitted or crocheted, of manmade fibers, containing 23 percent
or more of wool or fine animal hair 13.60% A

61052020 Men's or boys' shirts, knitted or crocheted, of manmade fibers, nesoi 32% A
61059010 Men's or boys' shirts, knitted or crocheted, of wool or fine animal hair 14.90% A

61059040
Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing 70% or
more by weight of silk or silk waste, knitted/croch 0.90% A

61059080
Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing under
70% by weight of silk or silk waste, knitted/crochete 5.60% A

61061000 Women's or girls' blouses and shirts, knitted or crocheted, of cotton 19.70% A

61062010
Women's or girls' blouses and shirts, knitted or crocheted, of manmade fibers,
containing 23 percent or more of wool or fine animal hair 14.90% A

61062020 Women's or girls' blouses and shirts, knitted or crocheted, of man-made fibers, nesoi 32% A

61069010 Women's or girls' blouses and shirts, knitted or crocheted, of wool or fine animal hair 13.60% A

61069015
Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf),
containing 70% or more weight of silk, knitted or croc 0.90% A

61069025
Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf),
containing under 70% by weight of silk, knitted or croc 5.60% A

61069030 Women's or girls' blouses and shirts, knitted or crocheted, of textile materials nesoi 4.70% A
61071100 Men's or boys' underpants and briefs, knitted or crocheted, of cotton 7.40% A
61071200 Men's or boys' underpants and briefs, knitted or crocheted, of man-made fibers 14.90% A

61071910
Men's or boys' underpants & briefs, of textile materials (ex cotton or mmf), containing
70% or more by weight of silk or silk waste, k/croc 0.90% A

61071990
Men's or boys' underpants and briefs, of textile materials (except cotton or mmf),
containing under 70% by weight of silk, knitted or croc 5.60% A

61072100 Men's or boys' nightshirts and pajamas, knitted or crocheted, of cotton 8.90% A

Annex 2.3 - U.S. Schedule - 289

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61072200 Men's or boys' nightshirts and pajamas, knitted or crocheted, of man-made fibers 16% A

61072920
Men's or boys' nightshirts and pajamas, knitted or crocheted, of wool or fine animal
hair 8.50% A

61072950
Men's or boys' nightshirts and pajamas, of textile materials (ex cotton, mmf or wool),
containing 70% or more by wt of silk, knitted or croc 0.90% A

61072990
Men's or boys' nightshirts and pajamas, of textile materials (ex cotton, mmf or wool),
containing under 70% by wt of silk, knitted or croc 5.60% A

61079100
Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of
cotton 8.70% A

61079200
Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of
man-made fibers 14.90% A

61079920
Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of
wool or fine animal hair 13.60% A

61079950
Men's or boys' bathrobes, dressing gowns, & similar articles, of textile materials
(except wool), containing 70% or more by wt of silk, k/c 0.80% A

61079990
Men's or boys' bathrobes, dressing gowns, and similar articles, of textile materials
(except wool), containing under 70% by wt of silk, k/c 4.80% A

61081100 Women's or girls' slips and petticoats, knitted or crocheted, of man-made fibers 14.90% A

61081910
Women's or girls' slips and petticoats, of textile materials (except mmf), containing
70% or more by weight of silk, knitted or crocheted 1.10% A

61081990
Women's or girls' slips and petticoats, of textile materials (except mmf), containing
under 70% by weight of silk, knitted or crocheted 6.60% A

61082100 Women's or girls' briefs and panties, knitted or crocheted, of cotton 7.60% A

61082210
Women's or girls' disposable briefs and panties designed for one-time use, of man-
made fibers, knitted or crocheted 8.30% A

61082290
Women's or girls' briefs and panties (other than disposable), of man-made fibers,
knitted or crocheted 15.60% A

61082910
Women's or girls' briefs and panties (other than disposable), of text materials (other
than cotton or mmf) cont 70% or more wt of silk, k/c 2.10% A

61082990
Women's or girls' briefs and panties (other than disposable), of text mats (other than
cotton or mmf) cont under 70% by wt of silk, k/c 13.30% A

61083100 Women's or girls' nightdresses and pajamas, knitted or crocheted, of cotton 8.50% A

61083200
Women's or girls' nightdresses and pajamas, knitted or crocheted, of man-made
fibers 16% A

Annex 2.3 - U.S. Schedule - 290

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61083910
Women's or girls' nightdresses and pajamas, knitted or crocheted, of wool or fine
animal hair 8.50% A

61083940
Women's or girls' nightdresses & pajamas, con. 70% or more by wt of silk or silk
waste, knitted or crocheted 0.60% A

61083980
Women's or girls' nightdresses & pajamas, of textiles (except of cotton/mmf/wool),
con. under 70% by wt of silk, knitted or crocheted 3.80% A

61089100
Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or
crocheted, of cotton 8.50% A

61089200
Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or
crocheted, of man-made fibers 16% A

61089920
Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or
crocheted, of wool or fine animal hair 8.50% A

61089950
Women's or girls' bathrobes, negligees, & sim. articles, con. 70% or more by wt of silk
or silk waste, knitted or crocheted 0.60% A

61089990
Women's or girls' bathrobes, negligees, & sim. articles, of textiles (except of
cotton/mmf/wool), con under 70% by wt of silk, k/c 3.80% A

61091000 T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of cotton 16.50% A

61099010
T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of man-made
fibers 32% A

61099015 T-shirts and similar garments, knitted or crocheted, of wool, with long sleeves 5.60% A

61099040
T-shirts, singlets tanktops & sim garments, of text mat (except cotton, mmf or long
sleeve wool garments), cont 70% or more wt of silk, k/c 2.60% A

61099080
T-shirts, singlets tanktops and sim garments, of text mat (except cotton, mmf or long
sleeve wool garments), cont under 70% wt of silk, k/c 16% A

61101100
Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or
crocheted, of wool 16% A

61101210
Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or
crocheted, of Kashmir goats, wholly of cashmere 4% A

61101220
Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or
crocheted, of Kashmir goats, not wholly of cashmere 16% A

61101900
Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or
crocheted, of fine animal hair 16% A

61102010
Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, containing 36
percent or more of flax fibers 5% A

61102020 Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, nesoi 16.50% A

Annex 2.3 - U.S. Schedule - 291

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61103010
Sweaters, pullovers, sweatshirts and similar articles, knitted or crocheted, of man-
made fibers, cont. 25% or more by weight of leather 6% A

61103015
Sweaters, etc., knitted or crocheted, of manmade fibers, containing 23% or more of
wool or fine animal hair 17% A

61103020
Sweaters, pullovers & similar articles, knitted or crocheted, of manmade fibers,
containing 30 percent or more of silk or silk waste 6.30% A

61103030
Sweaters, pullovers and similar articles, knitted or crocheted, of manmade fibers,
nesoi 32% A

61109010
Sweaters, pullovers, sweatshirts, vests and similar articles, of text mat (except wool,
cotton or mmf), cont 70% or more by wt of silk, k/c 0.90% A

61109090
Sweaters, pullovers, sweatshirts, vests and sim articles, of text mat (except wool,
cotton or mmf), containing under 70% by wt of silk, k/c 6% A

61111000
Babies' garments and clothing accessories, knitted or crocheted, of wool or fine
animal hair 13.60% A

61112010
Babies' blouses and shirts, except those imported as parts of sets, knitted or
crocheted, of cotton 19.70% A

61112020
Babies' T-shirts, singlets and similar garments, except those imported as parts of
sets, of cotton 14.90% A

61112030
Babies' sweaters, pullovers, sweatshirts and similar articles, except those imported as
parts of sets, knitted or crocheted, of cotton 14.90% A

61112040 Babies' dresses, knitted or crocheted, of cotton 11.50% A

61112050
Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted
or crocheted, of cotton 14.90% A

61112060 Babies' garments and clothing accessories, knitted or crocheted, of cotton, nesoi 8.10% A

61113010
Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted
or crocheted, of synthetic fibers 28.20% A

61113020
Babies' blouses and shirts, except those imported as parts of sets, knitted or
crocheted, of synthetic fibers 32% A

61113030
Babies' T-shirts, singlets and similar garments, except those imported as parts of
sets, knitted or crocheted, of synthetic fibers 32% A

61113040
Babies' sweaters, pullovers and similar articles, except those imported as parts of
sets, knitted or crocheted, of synthetic fibers 30% A

61113050
Babies' garments and clothing accessories, knitted or crocheted, of synthetic fibers,
nesoi 16% A

Annex 2.3 - U.S. Schedule - 292

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61119010
Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted
or crocheted, of artificial fibers 14.90% A

61119020
Babies' blouses and shirts, except those imported as parts of sets, knitted or
crocheted, of artificial fibers 17.30% A

61119030
Babies' T-shirts, singlets and similar garments, except those imported as parts of
sets, knitted or crocheted, of artificial fibers Free F

61119040
Babies' sweaters, sweatshirts, and similar articles, except those imported as parts of
sets, knitted or crocheted, of artificial fibers 26% A

61119050
Babies' garments and clothing accessories, knitted or crocheted, of artificial fibers,
nesoi 14.90% A

61119070
Babies garments and clothing accessories, of textile materials (except wool, cotton or
mmf), containing 70% or more by weight of silk, k/c 0.90% A

61119090
Babies garments and clothing accessories, of textile materials (except wool, cotton or
mmf), containing under 70% by weight of silk, k/c 5.60% A

61121100 Track suits, knitted or crocheted, of cotton 14.90% A
61121200 Track suits, knitted or crocheted, of synthetic fibers 28.20% A
61121910 Track suits, knitted or crocheted, of artificial fibers 28.20% A

61121940
Track suits, of textile materials (except cotton or mmf), containing 70% or more by
weight of silk or silk waste, knitted or crocheted 3.50% A

61121980
Track suits, of textile materials (except cotton or mmf), containing less than 70% by
weight of silk or silk waste, knitted or crocheted 21.60% A

61122010 Ski-suits, knitted or crocheted, of man-made fibers 28.20% A
61122020 Ski-suits, knitted or crocheted, of textile materials other than man-made fibers 8.30% A
61123100 Men's or boys' swimwear, knitted or crocheted, of synthetic fibers 25.90% A

61123900
Men's or boys' swimwear, knitted or crocheted, of textile materials other than synthetic
fibers 13.20% A

61124100 Women's or girls' knitted or crocheted swimwear of synthetic fibers 24.90% A

61124900
Women's or girls' swimwear, knitted or crocheted, of textile materials other than
synthetic fibers 13.20% A

61130010
Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, w an outer surf
impreg, coated, cov, or lam w rub/p mat which obscures the fab 3.80% A

61130090
Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, not impreg, coated,
covered, or laminated w rubber or plastics materials 7.10% A

61141000 Garments nesoi, knitted or crocheted, of wool or fine animal hair 12% A
61142000 Garments nesoi, knitted or crocheted, of cotton 10.80% A
61143010 Tops, knitted or crocheted, of man-made fibers 28.20% A

Annex 2.3 - U.S. Schedule - 293

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
61143020 Bodysuits and bodyshirts, knitted or crocheted, of man-made fibers 32% A
61143030 Garments nesoi, knitted or crocheted, of man-made fibers 14.90% A

61149010
Other garments nesoi, of textile materials (except wool, cotton or mmf), contain 70%
or more by weight of silk or silk waste, knitted/croch 0.90% A

61149090
Other garment, nesoi, of textile materials (except wool, cotton or mmf), containing
under 70% by wt of silk or silk waste, knitted/crocheted 5.60% A

61151100
Panty hose and tights, knitted or crocheted, of synthetic fibers, measuring per single
yarn less than 67 decitex 16% A

61151210
Surgical panty hose w/graduated compression for orthopedic treatment,
knitted/crocheted, of syn fibers, meas per single yarn 67+ dtx Free F

61151220
Panty hose (not surgical) & tights, knitted/crocheted, of syn fibers, measuring per
single yarn 67+ dtx 14.90% A

61151920
Surgical panty hose w/graduated compression for orthopedic treatment,
knitted/crocheted, of textile materials exc syn fibers Free F

61151940
Panty hose (not surgical) and tights, containing 70% or more by weight of silk or silk
waste, knitted or crocheted 2.60% A

61151980 Panty hose (not surgical) and tights, of textile materials nesoi, knitted or crocheted 16% A

61152010
Women's full-length or knee-length hosiery, measuring per single yarn less than 67
decitex containing 70% or more by wt of silk, knit/croc 2.70% A

61152090
Women's full-length or knee-length hosiery, measuring per single yarn less than 67
decitex containing under 70% by wt of silk, knitted/croc 14.60% A

61159100 Hosiery nesoi, knitted or crocheted, of wool or fine animal hair 11.30% A

61159230
Surgical stockings w/graduated compression for orthopedic treatment, knitted or
crocheted, of cotton Free F

61159260
Stockings, socks, etc. (not surgical), knitted or crocheted, of cotton, containing lace or
net 10% A

61159290
Stockings, socks, etc. nesoi (not surgical and not containing lace or net), knitted or
crocheted, of cotton 13.50% A

61159330
Surgical stockings w/graduated compression for orthopedic treatment, knitted or
crocheted, of synthetic fibers Free F

61159360
Stockings, socks, etc. nesoi, knitted or crocheted, of synthetic fibers, containing lace
or net 18.80% A

61159390
Stockings, socks, etc. nesoi, knitted or crocheted, of synthetic fibers (not containing
lace or net) 14.60% A

61159914 Hosiery nesoi, of artificial fibers, containing lace or net 18.80% A

Annex 2.3 - U.S. Schedule - 294

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61159918
Hosiery nesoi, knitted or crocheted, of artificial fibers, other than those containing lace
or net 14.60% A

61159940
Stockings and other hosiery, including footwear without applied soles, of textile
materials(except mmf), cont 70% or more by wt of silk, k/c 1.60% A

61159980
Stockings and other hosiery, including footwear without applied soles, of textile
materials(except mmf), cont under 70% by wt of silk, k/c 9.90% A

61161005
Ice hockey and field hockey gloves, knitted or crocheted, impregnated, coated or
covered with plastics or rubber Free F

61161008
Other gloves, mittens and mitts, the foregoing specially designed for sports use, incl.
ski and snowmobile gloves, mittens and mitts 2.80% A

61161013
Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber nesoi, cut & sewn, of
veg. fibers, cont. > 50% by wt. of plastics/rubber 12.50% A

61161017
Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber, nesoi, cut & sewn, of
veg. fibers, cont. 50 % or less wt. of plas./rub. 23.50% A

61161044
Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non-veg
fib impreg fab, w/o fourch, con ov 50% wt plast/rub k/c 9.90% A

61161048
Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non-veg
fib impreg fab, w/o fourch, con < 50% wt pla/rub k/c 18.60% A

61161055
Gloves, mittens & mitts(excl ports), impreg etc, not cut & sewn from pre-existing
fabric, w/o fourch, con 50% or more wt of tex fibers, k/c 13.20% A

61161065
Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing
fabric, w/o fourch, cont < 50% by wt of text fib, k/c 7% A

61161075
Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing
fabric, with fourch, con 50% or more wt of text fib, k/c 13.20% A

61161095
Gloves, mittens & mitts(excl sports), impreg etc, not cut & sewn from pre-existing fab,
w fourch, cont < 50% by wt of textile fiber, k/c 7% A

61169100 Gloves, mittens and mitts, knitted or crocheted, of wool or fine animal hair
31.2 cents/kg

+ 7% A

61169205
Ice hockey and field hockey gloves, knitted or crocheted, of cotton, not impregnated,
coated or covered with plastics or rubber Free F

61169208
Gloves, etc., specially designed for sports, including ski and snowmobile gloves,
mittens and mitts, knitted or crocheted, of cotton 2.80% A

61169264
Gloves, mittens & mitts, (excl. ski or snowmobile), knitted or crocheted, of cotton,
made from a pre-existing machine knit fabric, w/o four. 23.50% A

Annex 2.3 - U.S. Schedule - 295

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

61169274
Gloves, mittens & mitts (excl. ski or snowmobile), k/c, of cotton, from a pre-existing
machine knit fabric, with fourchettes 23.50% A

61169288
Gloves, mittens & mitts, (excl. ski or snowmobile), k/c, of cotton, not made from a pre-
existing machine knit fabric, w/o fourchettes 9.40% A

61169294
Gloves, mittens & mitts, of cotton, k/c, not impreg. etc. with plas./rub., not from pre-ex.
mach. knit fabric, not for sports, with four. 9.40% A

61169305
Ice hockey and field hockey gloves, knitted or crocehted, of synthetic fibers, not
impregnated, coated or covered with plastics or rubber Free F

61169308
Gloves, mittens & mitts, for sports use, (incl. ski and snowmobile gloves, etc.), of
synthetic fibers 2.80% A

61169364
Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fiber,
cont. 23% or more wt. of wool etc., w/o four.

31 cents/kg +
6.9% A

61169374
Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers,
cont. 23% or more wt. of wool etc., with four.

31 cents/kg +
6.9% A

61169388
Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers,
under 23% by wt. of wool etc., w/o fourchettes 18.60% A

61169394
Gloves, mittens & mitts (excl. those designed for sports etc.), k/c, of synthetic fibers,
under 23% by wt. of wool etc., with fourchettes 18.60% A

61169920
Ice hockey and field hockey gloves, knitted or crocheted, of artificial fibers, not
impregnated, coated or covered with plastics or rubber Free F

61169935
Gloves, mittens & mitts specially designed for sports, including ski and snowmobile
gloves, mittens and mitts, of artificial fibers 2.80% A

61169948
Gloves, mittens & mitts (excl. those designed for sports etc.), knitted/crocheted, of
artificial fibers, without fourchettes 18.80% A

61169954
Gloves, mittens & mitts (excl. those designed for sports etc.), knitted or crocheted, of
artificial fibers, with fourchettes 18.80% A

61169975
Gloves, mittens and mitts, of textile materials(except wool, cotton or mmf), containing
70% or more by wt of silk or silk waste, knit/croc Free F

61169995
Gloves, mittens and mitts, of textile materials(except wool, cotton or mmf), containing
under 70% by weight of silk or silk waste, knit/croc 3.80% A

61171010
Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted, of wool or
fine animal hair 9.60% A

61171020
Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted, of man-
made fibers 11.30% A

61171040
Shawls, scarves, etc., knitted or crocheted, containing 70% or more by weight of silk
or silk waste 1.50% A

Annex 2.3 - U.S. Schedule - 296

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
61171060 Shawls, scarves, mufflers, mantillas, veils and the like, nesoi 9.50% A

61172010
Ties, bow ties and cravats, containing 70% or more by weight of silk or silk waste,
knitted or crocheted 1.20% A

61172090
Ties, bow ties and cravats, containing under 70% by weight of silk or silk waste,
knitted or crocheted 5% A

61178010
Made up clothing accessories(excl shawls, scarves, mufflers, mantillas, veils and the
like; ties and cravat), con > or = 70% wt of silk, k/c 2.30% A

61178085
Headbands, ponytail holders & similar articles, of textile materials other than
containing 70% or more by weight of silk, knitted/crocheted 14.60% A

61178095
Made up clothing accessories (excl shawl, scarve, and like, tie, cravat, headband,
ponytail holder and like), cont < 70% wt of silk, k/c 14.60% A

61179010
Parts of garments or of clothing accessories, containing 70% or more by weight of silk
or silk waste, knitted or crocheted 2.30% A

61179090
Parts of garments or of clothing accessories, containing under 70% by weight of silk
or silk waste, knitted or crocheted 14.60% A

62011100
Men's or boys' overcoats, carcoats, capes, cloaks and similar coats of wool or fine
animal hair, not knitted or crocheted

41 cents/kg +
16.3% A

62011210
Men's or boys' overcoats, carcoats, capes, & similar coats of cotton, not knit or
crocheted, containing 15% or more by wt of down, etc 4.40% A

62011220
Men's or boys' overcoats, carcoats, capes, & similar coats of cotton, not knit or
crocheted, not containing 15% or more by wt of down, etc 9.40% A

62011310
Men's or boys' overcoats, carcoats, capes, & like coats of man-made fibers, not knit
or crocheted, cont. 15% or more by wt of down, etc 4.40% A

62011330
Men's or boys' overcoats, carcoats, capes, & like coats of manmade fibers, not knit or
crocheted, cont. 36 percent or more of wool, nesoi

49.7 cents/kg
+ 19.7% A

62011340
Men's or boys' overcoats, carcoats, capes, cloaks and similar coats, not knitted or
crocheted, of manmade fibers, nesoi 27.70% A

62011910
Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except
wool, cotton or mmf), cont > or = 70% by wt silk, not k/c Free F

62011990
Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except
wool, cotton or mmf), cont under 70% by wt silk, not k/c 2.80% A

62019110
Men's or boys' padded, sleeveless jackets, not knitted or crocheted, of wool or fine
animal hair 8.50% A

Annex 2.3 - U.S. Schedule - 297

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62019120
Men's or boys' anoraks, windbreakers and similar articles nesoi, not knitted or
crocheted, of wool or fine animal hair

49.7 cents/kg
+ 19.7% A

62019210
Men's or boys' anoraks, windbreakers & similar articles, not knitted or crocheted, of
cotton, containing 15% or more by weight of down, etc 4.40% A

62019215
Men's or boys' anoraks, windbreakers and similar articles, nesoi, not knitted or
crocheted, of cotton, water resistant 6.20% A

62019220
Men's or boys' anoraks, windbreakers & similar articles nesoi, not knitted or
crocheted, of cotton, not cont. 15% or more by wt of down, etc 9.40% A

62019310
Men's or boys' anoraks, windbreakers & similar articles, not knitted or crocheted, of
man-made fibers, cont. 15% or more by wt of down, etc 4.40% A

62019320
Men's or boys' padded, sleeveless jackets, not knitted or crocheted, of man-made
fibers, not containing 15% or more by weight of down, etc 14.90% A

62019325
Men's or boys' anoraks, etc, nesoi, not knitted or crocheted, of manmade fibers,
containing 36 percent or more of wool or fine animal hair

49.5 cents/kg
+ 19.6% A

62019330
Men's or boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of
manmade fibers, nesoi, water resistant 7.10% A

62019335
Men's or boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of
manmade fibers, nesoi 27.70% A

62019910
Men's or boys' anoraks, wind-breakers and similar articles, of tex mats(except wool,
cotton or mmf), cont 70% or more by wt silk, not k/c Free F

62019990
Men's or boys' anoraks, wind-breakers and similar articles, of text mats(except wool,
cotton or mmf), cont under 70% by wt of silk, not k/c 4.20% A

62021100
Women's or girls' overcoats, carcoats, capes, cloaks and similar coats, not knitted or
crocheted, of wool or fine animal hair

41 cents/kg +
16.3% A

62021210
Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton,
containing 15% or more by weight of down, etc 4.40% A

62021220
Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton, not
containing 15% or more by weight of down, etc 8.90% A

62021310
Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of man-made
fibers, containing 15% or more by weight of down, etc 4.40% A

62021330
Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of m-m fibers,
cont. 36% or more of wool or fine animal hair, nesoi

43.5 cents/kg
+ 19.7% A

Annex 2.3 - U.S. Schedule - 298

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62021340
Women's or girls' overcoats, carcoats, capes, cloaks and similar articles, not knitted
or crocheted, of man-made fibers, nesoi 27.70% A

62021910
Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except
wool, cotton or mmf), con 70% or more wt silk, not k/c Free F

62021990
Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except
wool, cotton or mmf), con under 70% wt silk, not k/c 2.80% A

62029110
Women's or girls' padded, sleeveless jackets, not knitted or crocheted, of wool or fine
animal hair 14% A

62029120
Women's or girls' anoraks, windbreakers and similar articles nesoi, not knitted or
crocheted, of wool or fine animal hair

36 cents/kg +
16.3% A

62029210
Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted,
of cotton, cont. 15% or more by weight of down 4.40% A

62029215
Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted,
of cotton, nesoi, water resistant 6.20% A

62029220
Women's or girls' anoraks, windbreakers & similar articles, nt knitted or crocheted, of
cotton, nt cont. 15% or more by wt of down, etc 8.90% A

62029310
Women's or girls' anoraks, windbreakers & like articles, not knitted or crocheted, of
man-made fibers, cont. 15% or more by wt of down, etc 4.40% A

62029320
Women's or girls' padded, sleeveless jackets, not knitted or crocheted, of man-made
fibers, not cont. 15% or more by weight of down, etc 14.90% A

62029340
Women's or girls' anoraks, windbreakers, etc, nt knit or crocheted, of manmade
fibers, cont. 36% or more of wool or fine animal hair, nesoi

43.4 cents/kg
+ 19.7% A

62029345
Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted,
of manmade fibers, nesoi, water resistant 7.10% A

62029350
Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted,
of man-made fibers, nesoi 27.70% A

62029910
Women's or girls' anoraks, wind-breakers and similar articles, of tex mats(except
wool, cotton or mmf), cont 70% or more by wt silk, not k/c Free F

62029990
Women's or girls' anoraks, wind-breakers and similar articles, of tex mats(except
wool, cotton or mmf), cont < 70% by wt of silk, not k/c 2.80% A

62031115
Men's/boys' suits of wool, not knitted or crocheted, 30% or more of silk or silk waste,
of wool yarn w/avg fiber diameter 18.5 micron or < 7.50% A

62031130
Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, containing 30
percent or more of silk or silk waste, nesoi 7.50% A

Annex 2.3 - U.S. Schedule - 299

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62031160
Men's or boys' suits of wool, not knitted or crocheted, nesoi, of wool yarn with average
fiber diameter of 18.5 micron or less 17.50% A

62031190 Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, nesoi 17.50% A

62031210
Men's or boys' suits, of synthetic fibers, not knitted or crocheted, containing 36
percent or more by weight of wool or fine animal hair 17.50% A

62031220
Men's or boys' suits, of synthetic fibers, under 36% by weight of wool, not knitted or
crocheted 27.30% A

62031910 Men's or boys' suits, not knitted or crocheted, of cotton 13.20% A

62031920
Men's or boys' suits, of artificial fibers, not knitted or crocheted, containing 36 percent
or more of wool or fine animal hair

52.9 cents/kg
+ 21% A

62031930 Men's or boys' suits, of artificial fibers, nesoi, not knitted or crocheted 14.90% A

62031950
Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing 70% or
more by weight of silk or silk waste, not knit or croch 3.80% A

62031990
Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing under
70% by weight of silk or silk waste, not knit or croch 7.10% A

62032130
Men's or boys' ensembles, not knitted or crocheted, of worsted wool fabric with wool
yarn having average fiber diameter of 18.5 micron or <

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62032190 Men's or boys' ensembles, not knitted or crocheted, of wool or fine animal hair

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62032210
Men's or boys' judo, karate and other oriental martial arts uniforms, not knitted or
crocheted, of cotton 7.50% A

Annex 2.3 - U.S. Schedule - 300

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62032230
Men's or boys' ensembles, not knitted or crocheted, of cotton, other than judo, karate
and other oriental martial arts uniforms

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62032300 Men's or boys' ensembles, not knitted or crocheted, of synthetic fibers

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62032920 Men's or boys' ensembles, not knitted or crocheted, of artificial fibers

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62032930 Men's or boys' ensembles, not knitted or crocheted, of textile materials nesoi

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62033150
Men's or boys' suit-type jackets and blazers, of worsted wool fabric of wool yarn fiber
avg diameter 18.5 micron or <, not knitt/crocheted 17.50% A

62033190
Men's or boys' suit-type jackets and blazers, of wool or fine animal hair, not knitted or
crocheted 17.50% A

Annex 2.3 - U.S. Schedule - 301

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62033210
Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton,
containing 36 percent or more of flax fibers 2.80% A

62033220
Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton, under
36% by weight of flax 9.40% A

62033310
Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic
fibers, cont. 36% or more of wool or fine animal hair 22% A

62033320
Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic
fibers, under 36% by weight of wool 27.30% A

62033910
Men's or boys' suit-type jackets and blazers, of artificial fibers, containing 36% or
more by weight of wool or fine animal hair, not k/c 22% A

62033920
Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of artificial
fibers, under 36% by weight of wool 27.30% A

62033950
Men's or boys' suit-type jackets and blazers, of textile materials(except wool, cotton or
mmf), cont 70% or more by weight of silk, not k/c 1% A

62033990
Men's or boys' suit-type jackets and blazers, of text materials(except wool, cotton or
mmf), containing under 70% by weight of silk, not k/c 6.50% A

62034105
Men's or boys' trousers & breeches, of wool or fine an. hair, cont elastomeric fib,
water resist, w/o belt loops, weighing >9 kg/doz 7.60% A

62034112
Men's or boys' trousers and breeches, other than of HTSA 6203.41.05, of wool yarn
having average fiber diameter of 18.5 micron or less

41.9 cents/kg
+ 16.3% A

62034118 Men's or boys' trousers and breeches, other than of HTSA 6203.41.05, nesoi
41.9 cents/kg

+ 16.3% A

62034120
Men's or boys' bib and brace overalls, not knitted or crocheted, of wool or fine animal
hair 8.50% A

62034210
Men's or boys' trousers, overalls & shorts, not knitted or crocheted, of cotton, cont. 10
to 15% or more by weight of down Free F

62034220
Men's or boys' bib and brace overalls, not knitted or crocheted, of cotton, not
containing 10 to 15% or more by weight of down, etc 10.30% A

62034240
Men's or boys' trousers and shorts, not bibs, not knitted or crocheted, of cotton, not
containing 15% or more by weight of down, etc 16.60% A

62034310
Men's or boys' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of syn. fibers, cont. 15% or more of down, etc Free F

62034315
Men's or boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers,
water resistant, not down 7.10% A

Annex 2.3 - U.S. Schedule - 302

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62034320
Men's or boys' bib and brace overalls, not knitted or crocheted, of synthetic fibers, not
down, not water resistant 14.90% A

62034325
Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of synthetic
fibers, certified hand-loomed and folklore products 12.20% A

62034330
Men's or boys' trousers, etc, not knitted or crocheted, of synthetic fibers, containing 36
percent or more of wool or fine animal hair

49.6 cents/kg
+ 19.7% A

62034335
Men's or boys' trousers and breeches, not knitted or crocheted, of synthetic fibers,
nesoi, water resistant 7.10% A

62034340
Men's or boys' trousers, breeches & shorts, of synthetic fibers, con under 15% wt
down etc, cont under 36% wt wool, n/water resist, not k/c 27.90% A

62034910 Men's or boys' bib and brace overalls, not knitted or crocheted, of artificial fibers 8.50% A

62034915
Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of artificial
fibers, certified hand-loomed and folklore products 12.20% A

62034920
Men's or boys' trousers, breeches and shorts, not knitted or crocheted, of artificial
fibers, nesoi 27.90% A

62034940
Men's or boys' trousers, bib & brace overalls, breeches & shorts, of text mats(except
wool, cotton or mmf), cont > or = 70% wt silk, not k/c Free F

62034980
Men's or boys' trousers, bib & brace overalls, breeches & shorts, of text mats(except
wool, cotton or mmf), con < 70% by wt silk, not k/c 2.80% A

62041100 Women's or girls' suits, not knitted or crocheted, of wool or fine animal hair 14% A
62041200 Women's or girls' suits, not knitted or crocheted, of cotton 14.90% A

62041310
Women's or girls' suits, not knitted or crocheted, of synthetic fibers, containing 36
percent or more of wool or fine animal hair 17% A

62041320 Women's or girls' suits, not knitted or crocheted, of synthetic fibers, nesoi
35.3 cents/kg

+ 25.9% A

62041910
Women's or girls' suits, not knitted or crocheted, of artificial fibers, containing 36
percent or more of wool or fine animal hair 17% A

62041920 Women's or girls' suits, not knitted or crocheted, of artificial fibers, nesoi
35.3 cents/kg

+ 25.9% A

62041940
Women's or girls' suits, of textile materials(except wool,cotton or mmf), containing
70% or more by weight of silk or silk waste, not k/c 1% A

Annex 2.3 - U.S. Schedule - 303

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62041980
Women's or girls' suits, of textile material(except wool,cotton or mmf), containing
under 70% by weight of silk or silk waste, not knit/croc 6.50% A

62042100 Women's or girls' ensembles, not knitted or crocheted, of wool or fine animal hair

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62042210
Women's or girls' judo, karate and other oriental martial arts uniforms, not knitted or
crocheted, of cotton 7.50% A

62042230
Women's or girls' ensembles, not knitted or crocheted, of cotton, other than judo,
karate and other oriental martial arts uniforms

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62042300 Women's or girls' ensembles, not knitted or crocheted, of synthetic fibers

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62042920 Women's or girls' ensembles, not knitted or crocheted, of artificial fibers

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

Annex 2.3 - U.S. Schedule - 304

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62042940 Women's or girls' ensembles, not knitted or crocheted, of textile materials nesoi

The rate
applicable to
each garment

in the
ensemble if
separately

entered A

62043110
Women's or girls' suit-type jackets & blazers, of wool or fine animal hair, not knitted or
crocheted, cont. 30% or more of silk/silk waste 7.50% A

62043120
Women's or girls' suit-type jackets and blazers, of wool or fine animal hair, not knitted
or crocheted, under 30% by weight of silk 17.50% A

62043210
Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted,
containing 36 percent or more of flax fibers 2.80% A

62043220
Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted,
under 36% flax 9.40% A

62043310
Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic
fibers, cont. 30% or more of silk/silk waste 7.10% A

62043320
Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic
fibers, containing 36 percent or more of flax fibers 2.80% A

62043340
Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of synthetic
fibers, cont. 36% or more of wool or fine animal hair

46.3 cents/kg
+ 21% A

62043350
Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic
fibers, nesoi 27.30% A

62043920
Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of artificial
fibers, cont. 36% or more of wool or fine animal hair

37.1 cents/kg
+ 16.8% A

62043930
Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of artificial
fibers, under 36% by weight of wool 27.30% A

62043960
Women's or girls' suit-type jackets and blazers, not knitted/crocheted, of textile
materials nesoi, cont. 70% + of silk or silk waste 1% A

62043980
Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of textile
materials nesoi 6.30% A

62044110
Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair,
containing 30 percent of silk or silk waste 7.20% A

Annex 2.3 - U.S. Schedule - 305

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62044120
Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, under
30% by weight of silk 13.60% A

62044210
Women's or girls' dresses, not knitted or crocheted, of cotton, certified hand-loomed
and folklore products 11.80% A

62044220
Women's or girls' dresses, not knitted or crocheted, of cotton, containing 36 percent
or more of flax fibers, other than certified 5.50% A

62044230 Women's or girls' dresses, not knitted or crocheted, of cotton, nesoi 8.40% A

62044310
Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, certified hand-
loomed and folklore products 11.30% A

62044320
Women's or girls' dresses, not knit or crocheted, of synthetic fibers, containing 30% or
more of silk or silk waste, other than certified 7.10% A

62044330
Women's or girls' dresses, of synthetic fibers, not knitted or crocheted, containing 36
percent or more of wool or fine animal hair, nesoi 14.90% A

62044340 Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, nesoi 16% A

62044420
Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi, certified
hand-loomed and folklore products 11.30% A

62044430
Women's or girls' dresses, not knitted or crocheted, of artificial fibers, containing 36
percent or more of wool or fine animal hair 8.50% A

62044440 Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi 16% A

62044910
Women's or girls' dresses, not knitted or crocheted, containing 70% or more by weight
of silk or silk waste 6.90% A

62044950 Women's or girls' dresses, not knitted or crocheted, of textile materials nesoi 6.90% A

62045100
Women's or girls' skirts and divided skirts, not knitted or crocheted, of wool or fine
animal hair 14% A

62045210
Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, certified
hand-loomed and folklore products 8% A

62045220 Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, nesoi 8.20% A

62045310
Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers,
certified hand-loomed and folklore products 11.30% A

62045320
Women's or girls' skirts & divided skirts, nt knit or crocheted, of synthetic fibers, cont.
36% or more of wool or fine animal hair, nesoi 14.90% A

62045330
Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers,
nesoi 16% A

62045910
Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers,
certified hand-loomed and folklore products 11.30% A

Annex 2.3 - U.S. Schedule - 306

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62045920
Women's or girls' skirts & divided skirts, nt knit or crocheted, of artificial fibers, cont.
36% or more of wool or fine animal hair, nesoi 14.90% A

62045930
Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers,
nesoi 16% A

62045940
Women's or girls' skirts and divided skirts, not knitted or crocheted, of textile materials
nesoi 6.60% A

62046110
Women's or girls' trousers & breeches, of wool or f.a.h., cont elastomeric fib, water
resist, w/o belt loops, weighing > 6 kg/doz, not k/c 7.60% A

62046190
Women's or girls' trousers & breeches, of wool, not cont elastomeric fib, not water
resist, w belt loops, weighing under 6 kg/doz, not k/c 13.60% A

62046210
Women's or girls' trousers, bib & brace overalls, breeches & shorts, not knit or
crocheted, of cotton, cont. 15% or more by wt of down, etc Free F

62046220
Women's or girls' bib and brace overalls, not knitted or crocheted, of cotton, not
containing 15% or more by weight of down, etc 8.90% A

62046230
Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton,
nesoi, certified hand-loomed and folklore products 7.10% A

62046240
Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton,
nesoi 16.60% A

62046310
Women's or girls' trousers, bib & brace overalls, breeches & shorts, nt knit or
crocheted, of syn. fibers, cont. 15% or more of down, etc. Free F

62046312
Women's or girls' bib & brace overalls, not knit or crocheted, of syn. fibers, water
resistant, not cont. 15% or more by wt. of down, etc 7.10% A

62046315
Women's or girls' bib & brace overalls of synthetic fibers, not knitted or crocheted, not
cont. 15% or more by weight of down, etc, nesoi 14.90% A

62046320
Women's or girls' trousers, breeches & shorts, not knit or crocheted, of synthetic
fibers, nesoi, certified hand-loomed & folklore products 11.30% A

62046325
Women's or girls' trousers, breeches & shorts, not knit or crocheted, of syn. fibers,
cont. 36% or more of wool or fine animal hair, nesoi 13.60% A

62046330
Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic
fibers, nesoi, water resistant 7.10% A

62046335
Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic
fibers, nesoi 28.60% A

62046910 Women's or girls' bib and brace overalls, not knitted or crocheted, of artificial fibers 13.60% A

62046920
Women's or girls' trousers, breeches & shorts, not knit or crocheted, of artificial fibers,
cont. 36% or more of wool or fine animal hair 13.60% A

Annex 2.3 - U.S. Schedule - 307

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62046925
Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of artificial
fibers, nesoi 28.60% A

62046940
Women's or girls' trousers, bib and brace overalls, breeches & shorts, of silk or silk
waste, cont > or = 70% wt silk or silk waste, not k/c 1.10% A

62046960
Women's or girls' trousers, bib & brace overalls, breeches & shorts, of silk or silk
waste, cont under 70% by wt silk or silk waste, not k/c 7.10% A

62046990
Women's or girls' trousers, bib and brace overalls, breeches and shorts, not knitted or
crocheted, of textile materials nesoi 2.80% A

62051010
Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, certified
hand-loomed and folklore products 9.20% A

62051020 Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, nesoi 17.50% A

62052010
Men's or boys' shirts, not knitted or crocheted, of cotton, certified hand-loomed and
folklore products 8.70% A

62052020 Men's or boys' shirts, not knitted or crocheted, of cotton, nesoi 19.70% A

62053010
Men's or boys' shirts, not knitted or crocheted, of manmade fibers, certified hand-
loomed and folklore products 12.20% A

62053015
Men's or boys' shirts, not knitted or crocheted, of manmade fibers, containing 36
percent or more of wool or fine animal hair, nesoi

49.6 cents/kg
+ 19.7% A

62053020 Men's or boys' shirts, not knitted or crocheted, of manmade fibers, nesoi
29.1 cents/kg

+ 25.9% A

62059010
Men's or boys' shirts, of silk or silk waste, containing 70% or more by wt of silk or silk
waste, not knitted or crocheted 1.10% A

62059030
Men's or boys' shirts, of silk or silk waste, containing under 70% by wt of silk or silk
waste, not knitted or crocheted 7.10% A

62059040 Men's or boys' shirts, not knitted or crocheted, of textile materials, nesoi 2.80% A

62061000
Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of silk or
silk waste 6.90% A

62062010
Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine animal
hair, certified hand-loomed and folklore products 8.50% A

62062020
Women's or girls' blouses & shirts, not knitted or crocheted, of wool or fine animal
hair, containing 30% or more of silk/silk waste, nesoi 7.10% A

62062030
Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine animal
hair, nesoi 17% A

Annex 2.3 - U.S. Schedule - 308

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62063010
Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, certified hand-
loomed and folklore products 9% A

62063020
Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, containing 36
percent or more of flax fibers, nesoi 3.50% A

62063030 Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, nesoi 15.40% A

62064010
Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers,
certified hand-loomed and folklore products 11.30% A

62064020
Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers,
containing 30 percent or more of silk/silk waste, nesoi 4% A

62064025
Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of
manmade fibers, containing 36% or more of wool, nesoi

56.3 cents/kg
+ 14.3% A

62064030
Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers,
nesoi 26.90% A

62069000
Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of textile
materials nesoi 6.70% A

62071100 Men's or boys' underpants and briefs, not knitted or crocheted, of cotton 6.10% A

62071910
Men's or boys' underpants and briefs, of textile mats(except cotton), cont 70% or
more wt of silk or silk waste, not knitted/crocheted 1.70% A

62071990
Men's or boys' underpants and briefs, of textile mats(except cotton), cont under 70%
by wt of silk or silk waste, not knitted/crocheted 10.50% A

62072100 Men's or boys' nightshirts and pajamas, not knitted or crocheted, of cotton 8.90% A

62072200 Men's or boys' nightshirts and pajamas, not knitted or crocheted, of man-made fibers 16% A

62072910
Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf),
cont 70% or more by wt of silk or silk waste, not k/c 1.10% A

62072990
Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf),
cont under 70% by weight of silk or silk waste, not k/c 7.10% A

62079110
Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or
crocheted, of cotton 8.40% A

62079130 Men's or boys' singlets and other undershirts, not knitted or crocheted, of cotton 6.10% A

62079220
Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or
crocheted, of man-made fibers 14.90% A

62079240
Men's or boys' singlets and other undershirts, not knitted or crocheted, of man-made
fibers, nesoi 10.50% A

Annex 2.3 - U.S. Schedule - 309

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62079920
Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or
crocheted, of wool or fine animal hair 8.50% A

62079940
Men's or boys' singlets and other undershirts, not knitted or crocheted, of wool or fine
animal hair 6.10% A

62079970
Men's or boys' undershirts, bathrobes, & sim art, cont 70% or more by wt of silk or silk
waste, not knitted or crocheted 1.10% A

62079990
Men's or boys' undershirts, bathrobes, & sim art, of text mats (except of cotton, mmf,
wool, silk), not knitted or crocheted 7.10% A

62081100 Women's or girls' slips and petticoats, not knitted or crocheted, of man-made fibers 14.90% A
62081920 Women's or girls' slips and petticoats, not knitted or crocheted, of cotton 11.20% A

62081950
Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont
70% or more by wt of silk or silk waste, not k/c 1.40% A

62081990
Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont
under 70% by weight of silk or silk waste, not k/c 8.70% A

62082100 Women's or girls' nightdresses and pajamas, not knitted or crocheted, of cotton 8.90% A

62082200
Women's or girls' nightdresses and pajamas, not knitted or crocheted, of man-made
fibers 16% A

62082910
Women's or girls' nightdresses and pajamas, of textile materials(except cotton or
mmf), cont > or = 70% by wt of silk or silk waste, not k/c 1.10% A

62082990
Women's or girls' nightdresses and pajamas, of textile materials(except cotton or
mmf), cont under 70% by wt of silk or silk waste, not k/c 7.10% A

62089110
Women's or girls' bathrobes, dressing gowns and similar articles, not knitted or
crocheted, of cotton 7.50% A

62089130 Women's or girls' undershirts and underpants, not knitted or crocheted, of cotton 11.20% A

62089200
Women's or girls' singlets & other undershirts, briefs, panties, bathrobes & similar
articles, not knitted or crocheted, of man-made fibers 16% A

62089920
Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or
crocheted, of wool or fine animal hair 8.50% A

62089930
Women's or girls' singlet & other undershirt, briefs, panties, negligees, dressing
gowns & sim art, of silk, con > or = 70% wt silk, not k/c 1.10% A

62089950
Women's or girls' singlets & other undershirts, briefs, panties, negligees, dressing
gowns & sim art, of silk, con < 70% wt silk, not k/c 7.10% A

Annex 2.3 - U.S. Schedule - 310

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62089980
Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or
crocheted, of textile materials nesoi 2.80% A

62091000
Babies' garments and clothing accessories, not knitted or crocheted, of wool or fine
animal hair

31.8 cents/kg
+ 14.4% A

62092010 Babies' dresses, not knitted or crocheted, of cotton 11.80% A

62092020
Babies' blouses and shirts, except those imported as parts of sets, not knitted or
crocheted, of cotton 14.90% A

62092030
Babies' trousers, breeches and shorts, except those imported as parts of sets, not
knitted or crocheted, of cotton 14.90% A

62092050
Babies' garments & clothing acc. nesoi, of cotton, incl. sunsuits & sim app, sets &
parts of sets, & diapers, not knitted or crocheted 9.30% A

62093010
Babies' blouses and shirts, except those imported as parts of sets, not knitted or
crocheted, of synthetic fibers 22% A

62093020
Babies' trousers, breeches and shorts, except those imported as parts of sets, not
knitted or crocheted, of synthetic fibers 28.60% A

62093030
Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of
synthetic fibers 16% A

62099010
Babies' blouses and shirts, except those imported as parts of sets, not knitted or
crocheted, of artificial fibers 22% A

62099020
Babies' trousers, breeches and shorts, except those imported as parts of sets, not
knitted or crocheted, of artificial fibers 14.90% A

62099030
Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of artificial
fibers 14.90% A

62099050
Babies' garments and clothing accessories, of text mats(except wool, cotton or mmf),
cont 70% or more by wt of silk or silk waste, not k/c Free F

62099090
Babies' garments and clothing accessories, of textile mats(except wool, cotton or
mmf), cont under 70% by wt of silk or silk waste, not k/c 2.80% A

62101020
Garments, not knitted or crocheted, made up of fabrics of heading 5602 or 5603
formed on a base of paper or covered or lined with paper 2.80% A

62101050
Nonwoven dispos apparel designed for hosps, clinics, labs or cont area use, made up
of fab of 5602/5603, n/formed or lined w paper, not k/c Free F

62101070
Disposable briefs and panties designed for one time use, made up of fabrics of 5602
or 5603, not formed or lined w paper, not k/c 8.50% A

62101090
Garments, nesoi, made up of fabrics of heading 5602 or 5603, not formed or lined w
paper, not k/c 16% A

Annex 2.3 - U.S. Schedule - 311

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62102030
Men's or boys' garments, sim to 6201.11-6201.19, of mmf, outer surf impreg, coated
etc. w rub/plast, underlying fab completely obsc, not k/c 3.80% A

62102050
Men's or boys' overcoats/carcoats/capes/etc. of mmf, other than with outer sur.
impreg/coated/etc. w/ rub/plast, n knitted/crocheted 7.10% A

62102070
Men's or boys' overcoats/carcoats/capes/etc. of tx mat(excl mmf), outer sur.
impreg/etc. w/rub/plast completely obscuring fab, n k/c 3.30% A

62102090
Men's or boys' overcoats/carcoats/capes/etc. of tx mat(excl mmf), other than with
outer sur. impreg/coated/etc. w/ rub/plast, n k/c 6.20% A

62103030
Women's or girls' overcoats/carcoats/capes/etc. of mmf, outer sur. impreg/coated/etc.
w/rub/plast completely obscuring fab, n k/c 3.80% A

62103050
Women's or girls' overcoats/carcoats/capes/etc. of mmf, other than with outer sur.
impreg/coated/etc. w/rub/plast, n k/c 7.10% A

62103070
Women's or girls' overcoats/carcoats/capes/etc. of tx mat(excl mmf), fabric
impreg/coated w/rub/plast completely obscuring fab, n k/c 3.30% A

62103090
Women's or girls' overcoats/carcoats/capes/etc. of tx mat(excl mmf), other than with
outer sur. impreg/coated etc. w/rub/plast, n k/c 6.20% A

62104030
Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of mmf, w/outer sur.
impreg/coated/etc. w/rub/plast completely obscuring fab, n k/c 3.80% A

62104050
Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of mmf, other than w/outer sur.
impreg/coated/etc. w/rub/plast, n k/c 7.10% A

62104070
Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer
sur. impreg/etc. w/rub/plast compl obscuring fab, n k/c 3.30% A

62104090
Men's or boys' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer
sur. impreg/etc. w/rub/plast, n k/c 6.20% A

62105030
Women's or girls' garm, nesoi, of fab of 5903/5906/5907, of mmf, w/outer sur.
impreg/coated/etc. w/rub/plast compl obscuring fab, n k/c 3.80% A

62105050
Women's or girls' garm, nesoi, of fab of 5903/5906/5907, of mmf, other than w/outer
sur. impreg/etc. w/rub/plast, n k/c 7.10% A

62105070
Wom's or girls' garm, nesoi, of fab of 5903/5906/5907, of tx mat(excl mmf), w/outer
sur. impreg/etc. w/rub/plast comp obscuring fab, n k/c 3.30% A

62105090
Wom's or girls' garm, nesoi, of fab of 5903/5906/5907, of tx mat(except mmf), other
than w/outer sur. impreg/coated w/rub/plas, n k/c 6.20% A

62111110 Men's or boys' swimwear, not knitted or crocheted, of man-made fibers 27.80% A

62111140
Men's or boys' swimwear, of textile materials(except mmf), containing 70% or more by
weight of silk or silk waste, not knit or crocheted 4% A

Annex 2.3 - U.S. Schedule - 312

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62111180
Men's or boys' swimwear, of textile materials(except mmf), containing under 70% by
weight of silk or silk waste, not knit or crocheted 7.50% A

62111210 Women's or girls' swimwear, not knitted or crocheted, of man-made fibers 11.80% A

62111240
Women's or girls' swimwear, of textile materials(except mmf), containing 70% or more
by weight of silk or silk waste, not knit or crocheted 1.20% A

62111280
Women's or girls' swimwear, of textile materials(except mmf), containing under 70%
by weight of silk or silk waste, not knit or crocheted 7.50% A

62112004
Anoraks, windbreakers and similar articles imported as parts of ski-suits, con 15% or
more by wt of down & waterfowl plumage, etc, not k/c 0.70% A

62112008
Anoraks, windbreakers and similar articles imported as parts of ski-suits, con under
15% by wt of down & waterfowl plumage, etc, not k/c 4.40% A

62112015
Men's or boys' ski-suits, not knitted or crocheted, water resistant, not containing 15%
or more by weight of down, etc 7.10% A

62112024
Men's or boys' anoraks, windbreakers and sim art impted as pts of ski-suits, of wool,
con < 15% wt of down etc, not water resist, not k/c 17.50% A

62112028
Men's or boys' anoraks, etc. imported as parts of ski-suits, of tx mats(except wool),
con 15% wt of down etc, not water resist, not k/c 27.70% A

62112034
Men's or boys' trousers and breeches imported as parts of ski-suits, of wool, con
under 15% by wt of down etc., not water resist, not k/c 17.50% A

62112038
Men's or boys' trousers & breeches imported as pts of ski-suits, of tx mat(except
wool), con 15% wt down etc, not water resist, not k/c 28.10% A

62112044
Men's or boys' ski-suits nesoi, of wool or fine animal hair, con under 15% wt down etc,
not water resist, not knitted/crocheted 14% A

62112048
Men's or boys' ski-suits nesoi, of tx mats(except wool or fine animal hair), con under
15% wt down etc, not water resist, not knitted/croch 14.90% A

62112054
Women's or girls' anoraks, windbreakers and sim art impted as pts of ski-suits, of
wool, con 15% wt down etc, not water resist, not k/c 17.50% A

62112058
Women's or girls' anoraks and sim art imported as pts of ski-suits, of tx mats(except
wool), con < 15% wt down etc, not wat resist, n k/c 28% A

62112064
Women's or girls' trousers and breeches imported as parts of ski-suits, of wool, cont
under 15% by wt of down etc, not water resist, not k/c 17.50% A

62112068
Women's or girls' trousers & breeches imp as pts of ski-suits, of tx mats(except wool),
con < 15% wt of down etc, not wat resist, not k/c 28.60% A

62112074
Women's or girls' ski-suits nesoi, of wool or fine animal hair, con under 15% by wt of
down etc, not water resistant, not knit or crocheted 14% A

Annex 2.3 - U.S. Schedule - 313

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62112078
Women's or girls' ski-suits nesoi, of tx mats(except wool), con under 15% by weight of
down etc, not water resistant, not knit or crocheted 14.90% A

62113100
Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of wool or
fine animal hair 12% A

62113200 Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of cotton 8.10% A

62113300
Men's or boys' track suits or other garments nesoi, not knitted or crocheted, of man-
made fibers 16% A

62113910
Men's or boys' garments(excl swimwear or ski-suits), nesoi, of tex mat(except wool,
cotton or mmf), cont 70% or more wt of silk, not k/c 0.50% A

62113990
Men's or boys' garments(excl swimwear or ski-suits), nesoi, of tex mat(except wool,
cotton or mmf), cont under 70% by wt of silk, not k/c 2.80% A

62114100
Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of wool
or fine animal hair 12% A

62114200
Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of
cotton 8.10% A

62114300
Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of man-
made fibers 16% A

62114910
Women's or girls' garments(excl swimwear or ski-suits), nesoi, of tex mat(except
wool, cotton or mmf), cont 70% or more wt of silk, not k/c 1.20% A

62114990
Women's or girls' garments(excl swimwear or ski-suits), nesoi, of tex mat(except
wool, cotton or mmf), cont under 70% by wt of silk, not k/c 7.30% A

62121030
Brassieres, containing lace, net or embroidery, containing 70% or more by weight of
silk or silk waste, whether or not knitted or crocheted 4.80% A

62121050
Brassieres containing lace, net or embroidery, containing under 70% by weight of silk
or silk waste, whether or not knitted or crocheted 16.90% A

62121070
Brassieres, not containing lace, net or embroidery, containing 70% or more by wt of
silk or silk waste, whether or not knitted or crocheted 2.70% A

62121090
Brassieres, not containing lace, net or embroidery, containing under 70% by wt of silk
or silk waste, whether or not knitted or crocheted 16.90% A

62122000 Girdles and panty-girdles 20% A
62123000 Corsets 23.50% A
62129000 Braces, suspenders, garters and similar articles and parts thereof 6.60% A

62131010
Handkerchiefs, not knitted or crocheted, containing 70% or more by weight of silk or
silk waste 1.10% A

Annex 2.3 - U.S. Schedule - 314

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62131020
Handkerchiefs, of silk or silk waste, containing less than 70 percent by weight of silk
or silk waste 3.80% A

62132010
Handkerchiefs, not knitted or crocheted, of cotton, hemmed, not containing lace or
embroidery 13.20% A

62132020 Handkerchiefs, not knitted or crocheted, of cotton, nesoi 7.10% A
62139010 Handkerchiefs, not knitted or crocheted, of man-made fibers 10.80% A
62139020 Handkerchiefs, not knitted or crocheted, of textile materials, nesoi 5.30% A

62141010
Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted,
containing 70% or more silk or silk waste 1.20% A

62141020
Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted,
containing less than 70% silk or silk waste 3.90% A

62142000
Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of
wool or fine animal hair 6.70% A

62143000
Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of
synthetic fibers 5.30% A

62144000
Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of
artificial fibers 5.30% A

62149000
Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, of
textile materials nesoi 11.30% A

62151000 Ties, bow ties and cravats, not knitted or crocheted, of silk or silk waste 7.20% A

62152000 Ties, bow ties and cravats, not knitted or crocheted, of man-made fibers
24.8 cents/kg

+ 12.7% A
62159000 Ties, bow ties and cravats, not knitted or crocheted, of textile materials nesoi 5% A

62160005
Ice hockey and field hockey gloves, not knitted or crocheted, impregnated, coated or
covered with plastics or rubber Free F

62160008
Gloves, mittens & mitts, for sports, including ski & snowmobile gloves, etc., not
knitted/crocheted, impreg. or cov. with plastic/rubber 0.80% A

62160013
Gloves etc. (excl. for sports etc.), not k/c, impreg. etc. with plas/rub, w/o four., cut &
sewn, of veg. fibers, over 50% by wt. plas/rub 12.50% A

62160017
Gloves etc. (excl. for sports), not k/c, impreg. etc. with plas/rub, w/o four., cut & sewn,
of veg. fibers, cont. <50% by wt. plas./rubber 23.50% A

62160019
Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut & sewn from pre-
exist impreg fab, of non-veg fib, con > 50% wt plas/rub

11.1 cents/kg
+ 5.5% A

Annex 2.3 - U.S. Schedule - 315

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62160021
Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut & sewn from pre-
exist impreg fab, of non-veg fib, con < 50% wt plas/rub

20.6 cents/kg
+ 10.3% A

62160024
Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewn from pre-
exist fab, con 50% or more wt cotton/mmf, not k/c 13.20% A

62160026
Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewn from pre-
exist fab, con under 50% wt cotton or mmf, not k/c 7% A

62160029
Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont 50% or
more by wt of coton, mmf or combo thereof, not knit/croc 13% A

62160031
Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont under 50%
by wt of coton, mmf or combo thereof, not knit/croc 7% A

62160033
Ice hockey and field hockey gloves, not knitted or crocheted, of cotton, not
impregnated, coated or covered with plastics or rubber Free F

62160035
Gloves, mittens & mitts, all the foregoing for sports use, including ski & snowmobile
gloves, mittens & mitts, of cotton 2.80% A

62160038
Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with
plastics or rubber, of cotton, without fourchettes 23.50% A

62160041
Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with
plastics or rubber, of cotton, with fourchettes 23.50% A

62160043
Ice hockey and field hockey gloves, not knitted or crocheted, of man-made fibers, not
impregnated etc. with plastics or rubber Free F

62160046
Gloves, mittens & mitts, for sports use, incl. ski & snowmobile, of man-made fibers,
not impregnated/coated with plastics or rubber 2.80% A

62160054
Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with
plastics or rubber, of man-made fibers, w/o fourchettes

20.7 cents/kg
+ 10.4% A

62160058
Gloves, mittens & mitts (excl. for sports), not impregnated, coated or covered with
plastics or rubber, of mmf, with fourchettes

20.7 cents/kg
+ 10.4% A

62160080 Gloves, mittens and mitts, not knitted or crocheted, of wool or fine animal hair, nesoi 3.50% A
62160090 Gloves, mittens and mitts, not knitted or crocheted, of textile materials nesoi 3.80% A

62171010
Made up clothing accessories(excl those of heading 6212), containing 70% or more
by weight of silk or silk waste, not knitted or crocheted 2.30% A

62171085
Headbands, ponytail holders and similar articles, of textile materials containing < 70%
by weight of silk, not knit/crochet 14.60% A

Annex 2.3 - U.S. Schedule - 316

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

62171095
Made up clothing accessories (excl of heading 6212 or headbands, ponytail holders &
like), containing < 70% wgt of silk, not knit/crochet 14.60% A

62179010
Parts of garments or of clothing accessories (excl those of heading 6212), containing
70% or more by weight of silk or silk waste, not k/c 2.30% A

62179090
Parts of garments or of clothing accessories(excl those of heading 6212), containing
under 70% by weight of silk or silk waste, n/knit/croc 14.60% A

63011000 Electric blankets 11.40% A

63012000 Blankets (other than electric blankets) and traveling rugs, of wool or fine animal hair Free F
63013000 Blankets (other than electric blankets) and traveling rugs, of cotton 8.40% A
63014000 Blankets (other than electric blankets) and traveling rugs, of synthetic fibers 8.50% A
63019000 Blankets and traveling rugs, nesoi 7.20% A
63021000 Bed linen, knitted or crocheted 6% A

63022130
Bed linen, not knitted or crocheted, printed, of cotton, cont any embroidery, lace,
braid, edging, trimming, piping or applique work, napped 11.90% A

63022150
Bed linen, not knit or crocheted, printed, of cotton, cont any embroidery, lace, braid,
edging, trimming, piping or applique work, n/napped 20.90% A

63022170
Bed linen, not knit or crocheted, printed, of cotton, not cont any embroidery,
lace,braid, edging, trimming, piping or applique work, napped 2.50% A

63022190
Bed linen, not knit or croc, printed, of cotton, not cont any embroidery, lace, braid,
edging, trimming, piping or applique work, not napped 6.70% A

63022210
Bed linen, not knitted or crocheted, printed, of manmade fibers, containing
embroidery, lace, braid, etc or applique work 14.90% A

63022220 Bed linen, not knitted or crocheted, printed, of manmade fibers, nesoi 11.40% A
63022900 Bed linen, not knitted or crocheted, printed, of textile materials nesoi 4.50% A

63023130
Bed linen, not knit/croc, not printed, of cotton, cont any embroidery, lace, braid,
edging, trimming, piping or applique work, napped 11.90% A

63023150
Bed linen, not knit/croc, not printed, of cotton, cont any embroidery, lace, braid,
edging, trimming, piping or applique work, not napped 20.90% A

63023170
Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid,
edging, trimming, piping or applique work, napped 3.80% A

63023190
Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid,
edging, trimming,piping or applique work, not napped 6.70% A

63023210
Bed linen, not knitted or crocheted, not printed, of manmade fiber, containing
embroidery, lace, braid, etc or applique work 14.90% A

63023220 Bed linen, not knitted or crocheted, not printed, of manmade fibers, nesoi 11.40% A

Annex 2.3 - U.S. Schedule - 317

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
63023900 Bed linen, not knitted or crocheted, not printed, of textile materials nesoi 4.30% A
63024010 Table linen, knitted or crocheted, of vegetable fiber (except of cotton) 6.40% A
63024020 Table linen, knitted or crocheted, nesoi 6.80% A
63025110 Damask tablecloths and napkins, not knitted or crocheted, of cotton 6.10% A
63025120 Plain woven tablecloths and napkins, not knitted or crocheted, of cotton 4.80% A

63025130
Tablecloths and napkins, other than plain woven or damask, not knitted or crocheted,
of cotton 5.80% A

63025140
Table linen, other than tablecloths and napkins, not knitted or crocheted, of cotton,
nesoi 6.30% A

63025210 Tablecloths and napkins of flax, not knitted or crocheted 5.10% A
63025220 Table linen of flax, other than tablecloths and napkins, not knitted or crocheted Free F
63025300 Table linen of man-made fibers, not knitted or crocheted 11.30% A

63025900
Table linen, of textile materials other than of cotton, flax or man-made fibers, not
knitted or crocheted 8.80% A

63026000 Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton 9.10% A
63029100 Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton 9.20% A
63029200 Toilet and kitchen linen of flax Free F
63029310 Toilet and kitchen linen, of manmade fibers, of pile or tufted construction 6.20% A
63029320 Toilet and kitchen linen, of manmade fibers, nesoi 9.90% A

63029910
Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of
silk or silk waste 2.70% A

63029920
Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight
of silk or silk waste 8.40% A

63031100 Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted 10.30% A

63031200
Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or
crocheted 11.30% A

63031900
Curtains (including drapes),interior blinds and valances of textile materials other than
of cotton or synthetic fibers, knitted or crocheted 6.40% A

63039100
Curtains (including drapes), interior blinds and valances of cotton, not knitted or
crocheted 10.30% A

63039210
Curtains/drapes, inter. blinds, etc. of syn fib, made up from fab of subh
5407.60.11/5407.60.21/5407.60.91, not knitted or crocheted 11.30% A

63039220
Curtains (including drapes), interior blinds and valances, nesoi, of synthetic fibers, not
knitted or crocheted 11.30% A

Annex 2.3 - U.S. Schedule - 318

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

63039900
Curtains (including drapes),interior blinds, valances of textile materials other than of
cotton or of synthetic fibers,not knitted/crocheted 11.30% A

63041110 Bedspreads of cotton, knitted or crocheted, excluding those of heading 9404 12% A

63041120
Bedspreads of man-made fibers, knitted or crocheted, excluding those of heading
9404 6.50% A

63041130
Bedspreads of textile materials other than of cotton or of man-made fibers, knitted or
crocheted, excluding those of heading 9404 5.90% A

63041905 Bedspreads, not knitted or crocheted, of cotton, containing any embroidery, lace, etc. 12% A
63041910 Bedspreads, not knitted or crocheted, of cotton, nesoi 4.40% A

63041915
Bedspreads, not knitted or crocheted, of manmade fibers, containing any embroidery,
lace, etc. 14.90% A

63041920 Bedspreads, not knitted or crocheted, of manmade fibers, nesoi 6.50% A

63041930
Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers,
excluding those of heading 9404 6.30% A

63049100
Furnishing articles (excluding those of heading 9404 and other than bedspreads)
knitted or crocheted 5.80% A

63049200
Furnishing articles (excluding those of heading 9404 and other than bedspreads) not
knitted or crocheted, of cotton 6.30% A

63049300
Furnishing articles (excluding those of heading 9404 and other than bedspreads) not
knitted or crocheted, of synthetic fibers 9.30% A

63049910
Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing
certified hand-loomed and folklore products 3.80% A

63049915 Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi 11.30% A
63049925 Wall hangings of jute, excluding those of heading 9404 11.30% A

63049935
Furnishing articles (excl. those of heading 9404 and other than bedspreads and jute
wall hangings) of veg. fibers (excl. cotton), not k/c 11.30% A

63049940
Certified hand-loomed and folklore pillow covers of wool or fine animal hair, not
knitted or crocheted 3.80% A

63049960
Furnishing articles (excluding those of heading 9404 and other than bedspreads) not
knitted or crocheted, of textile materials, nesoi 3.20% A

63051000
Sacks and bags of a kind used for the packing of goods, of jute or of other textile bast
fibers of heading 5303 Free F

63052000 Sacks and bags of a kind used for the packing of goods, of cotton 6.20% A

63053200
Flexible intermed. bulk containers of a kind used for packing goods, of man-made
textile materials 8.40% A

Annex 2.3 - U.S. Schedule - 319

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

63053300
Other sacks/bags for packing goods, of mm tex.mat.(not flex.intermed.bulk
containers), of polyethylene or polypro. strip or the like 8.40% A

63053900
Sacks and bags of a kind used for the packing of goods, of man-made textile
materials, nesoi 8.40% A

63059000 Sacks and bags of a kind used for the packing of goods, of textile materials, nesoi 6.20% A
63061100 Tarpaulins, awnings and sunblinds, of cotton 8% A
63061200 Tarpaulins, awnings and sunblinds, of synthetic fibers 8.80% A

63061900
Tarpaulins, awnings and sunblinds, of textile materials other than of cotton or
synthetic fibers 5.10% A

63062100 Tents of cotton 8% A
63062210 Backpacking tents of synthetic fibers Free F
63062290 Tents other than backpacking tents, of synthetic fibers 8.80% A
63062900 Tents of textile materials other than of cotton or synthetic fibers 2.90% A
63063100 Sails for boats, sailboards or landcraft, of synthetic fibers Free F

63063900
Sails for boats, sailboards or landcraft, of textile materials other than of synthetic
fibers Free F

63064100 Pneumatic mattresses of cotton 3.70% A
63064900 Pneumatic mattresses of textile materials other than of cotton 3.70% A
63069100 Camping goods nesoi, of cotton 3.50% A
63069900 Camping goods nesoi, of textile materials other than of cotton 4.50% A
63071010 Dustcloths, mop cloths and polishing cloths, of cotton 4.10% A

63071020
Floor cloths, dishcloths and similar cleaning cloths of textile materials (except
dustcloths, mops cloths and polishing cloths of cotton) 5.30% A

63072000 Lifejackets and lifebelts of textile materials 4.50% A
63079030 Made-up labels of textile materials 7.90% A
63079040 Cords and tassels of textile materials Free F
63079050 Corset lacings, footwear lacings or similar lacings of textile materials Free F

63079060 Surgical drapes of fabric formed on a base of paper or covered or lined with paper Free F

63079068
Surgical drapes of spunlaced or bonded fiber fabric disposable surgical drapes of man-
made fibers Free F

63079072 Surgical drapes, nesoi, not spunlaced or bonded fiber fabric 4.50% A
63079075 Toys for pets, of textile materials 4.30% A
63079085 Wall banners, of man-made fibers 5.80% A

Annex 2.3 - U.S. Schedule - 320

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

63079089
Surgical towels; cotton towels of pile/tufted const.; pillow shells, of cotton; shells for
quilts etc., and similar articles of cotton 7% A

63079098 National flags and other made-up articles of textile materials, nesoi 7% A

63080000
Needlecraft sets for making up into rugs, etc., consist of woven fabric and yarn,
whether/not w/accessories, put up packings for retail sale 11.40% A

63090000 Worn clothing and other worn articles Free F

63101010
Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of
wool or fine animal hair, sorted Free F

63101020
Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of
textile materials nesoi, sorted Free F

63109010
Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of
wool or fine animal hair, not sorted 5.5 cents/kg A

63109020
Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of
textile materials nesoi, not sorted Free F

64011000
Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber
or plastics, w/metal toecap 37.5% C

64019100
Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber
or plastics, covering the knee 37.5% C

64019230
Waterproof ski boots & snowboard boots, not mechanically asmbld., w/outer sole and
uppers of rubb. or plast., cover/ankle but not knee Free F

64019260
Waterproof footwear, not mechanically asmbld., w/over 90% of ext. surf. area of soles
& uppers PVC, covering/ankle but not knee 4.6% A

64019290
Waterproof footwear, not mechanically asmbld., w/outer soles and upper of rubber or
plastics, nesoi, covering ankle but not knee 37.5% C

64019930
Waterproof protect. footwear, not mechanically asmbld., w/outer soles and uppers of
rubber or plastics, not cover ankle, w/o closures 25.0% C

64019960
Waterproof protect. footwear, not mechanically asmbld., w/outer soles and uppers of
rubber or plastics, not cover ankle, w/closures 37.5% C

64019980
Waterproof footwear, not mechanically asmbld, w/outer soles and 90% of ext. surf.
area of uppers of rubber or plastics, not cover ankle Free F

64019990
Waterproof footwear, not mechanically asmbld, w/outer soles and uppers of rubber or
plastics, nesoi, not cover ankle 37.5% C

64021200
Ski-boots, cross-country ski footwear and snowboard boots, w/outer soles and uppers
of rubber or plastics Free F

64021905
Golf shoes w/outer soles of rubber or plastics and uppers > 90% of ext. surface area
rubber or plastics 6.0% A

Annex 2.3 - U.S. Schedule - 321

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

64021915
Sports footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics &
uppers >90% ext. surf. area rubber or plast. 5.1% A

64021930
Sports footwear w/outer soles and uppers of rubber or plastics, nesi, valued not over
$3/pair Free F

64021950
Sports footwear w/outer soles and uppers of rubber or plastics, nesi, valued over $3
but not over $6.50/pair

76 cents/pr. +
32% A

64021970
Sports footwear w/outer soles and uppers of rubber or plastics, nesi, valued over
$6.50 but not over $12/pair

76 cents/pr. +
17% A

64021990
Sports footwear w/outer soles and uppers of rubber or plastics, nesi, valued over
$12/pair 9.0% A

64022000
Footwear w/outer soles & uppers of rubber/plastics, w/upper straps or thongs
assembled to sole by means of plugs (zoris) Free F

64023030
Footwear w/outer soles of rubber or plastics, nesoi, w/metal toe-cap, w/ext. surf.
uppers o/90% rubber or plastics 6.0% A

64023050
Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap,
designed as a protection against liquids, chemicals, weather 37.5% C

64023060
Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not
protective, valued n/o $3/pair 24.0% A

64023070
Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not
protective, valued over $3 but n/o $6.50/pair

90 cents/pr. +
37.5% C

64023080
Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not
protective, valued o/$6.50 but n/o $12/pair

90 cents/pr. +
20% C

64023090
Footwear w/outer soles & uppers of rubber or plastics, nesoi, w/metal toe-cap, not
protective, valued over $12/pair 20.0% A

64029140
Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, w/ext.
surf. of uppers o/90% rubber or plastics 6.0% A

64029150
Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle,
designed as protection against liquids, chemicals, weather 37.5% C

64029160
Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi,
valued n/o $3/pair 48.0% A

64029170
Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi,
valued over $3 but n/o $6.50/pair

90 cents/pr. +
37.5% A

64029180
Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi,
valued o/$6.50 but n/o $12/pair

90 cents/pr. +
20% C

64029190
Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi,
valued over $12/pair 20.0% C

Annex 2.3 - U.S. Schedule - 322

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

64029905
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf.
uppers o/90% rubber/plastics, w/base of wood 8.0% A

64029910
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf.
uppers o/90% rubber/plastics, w/base of cork 12.5% A

64029914
Sandals w/outer soles & uppers of rubber or plastics, not cov. ankle, produced in one
piece by molding 3.0% A

64029918
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf.
of uppers o/90% rubber or plastics, nesoi 6.0% A

64029920
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi,
design. as protection against liquids/chemicals/weather 37.5% C

64029930
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/open
toes or heels or of the slip-on type 37.5% A

64029960
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi,
valued n/o $3/pair 48.0% A

64029970
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi,
valued o/$3 but n/o $6.50/pair

90 cents/pr. +
37.5% A

64029980
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi,
valued o/$6.50 but n/o $12/pair

90 cents/pr. +
20% C

64029990
Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi,
valued over $12/pair 20.0% C

64031230
Ski-boots,cross-country ski footwear and snowboard boots, w/outer soles of
rubber/plastics/leather/comp. leather & uppers of leather, welt Free F

64031260
Ski-boots,cross-country ski footwear and snowboard boot, w/outer soles of
rubber/plastics/leather/comp. leather &uppers of leather, n/welt Free F

64031910
Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather,
welt, for men/youths/boys 5.0% A

64031920
Sports footwear, nesoi, w/outer soles of rubber/plastics/leather/comp. leather &
uppers of leather, welt, for men/youths/boys Free F

64031930
Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather,
n/welt, for men/youths/boys 8.5% A

64031940
Sports footwear, nesoi, w/outer soles rubber/plastics/leather/comp. leather & uppers
of leather, n/welt, for men/youths/boys 4.3% A

64031950
Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & upper of leather, for
persons other than men/youths/boys 10.0% A

64031970
Sports footwear, nesoi, w/outer soles rubber/plastics/leather/comp.leather & uppers of
leather, for persons other than men/youths/boys Free F

Annex 2.3 - U.S. Schedule - 323

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

64032000
Footwear w/outer soles leather and uppers consist. of leather straps across the instep
and around the big toe Free F

64033000
Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather,
nesoi, made on a base or platform of wood, w/o insole Free F

64034030
Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather,
w/protective metal toe-cap, welt 5.0% A

64034060
Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather,
w/protective metal toe-cap, n/welt 8.5% A

64035130 Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, welt 5.0% A

64035160
Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt, for
men, youths and boys 8.5% A

64035190
Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt, for
persons other than men, youths and boys 10.0% A

64035915 Turn or turned footwear w/outer soles and uppers of leather, not covering the ankle 2.5% A

64035930 Footwear w/outer soles and uppers of leather, not covering the ankle, welt, nesoi 5.0% A

64035960
Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for men, youths
and boys 8.5% A

64035990
Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for persons other
than men, youths and boys 10.0% A

64039130
Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather,
covering the ankle, welt 5.0% A

64039160
Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather,
covering the ankle, n/welt, for men,youths and boys 8.5% A

64039190
Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, cov.
ankle, n/welt, for persons other than men/youths/boys 10.0% A

64039920
Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov.
ankle, made on a base wood 8.0% A

64039940
Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov.
ankle, welt, nesoi 5.0% A

64039960
Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov.
ankle, n/welt, for men, youths and boys, nesoi 8.5% A

64039975
Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov.
ankle, for women/child./infants, val.n/o $2.50/pr 7.0% A

Annex 2.3 - U.S. Schedule - 324

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

64039990
Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov.
ankle, for women/child./infants, val. over $2.50/pair 10.0% A

64041120
Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, w/ext.
surf. of uppers over 50% leather 10.5% A

64041140
Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, val. n/o
$3/pair, w/soles fixed w/adhesives w/o foxing 37.5% A

64041150
Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued
n/o $3/pair, nesoi 48.0% A

64041160
Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, val. o/$3
but n/o $6.50/pr, w/soles fixed w/adhesives 37.5% A

64041170
Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued
o/$3 but n/o $6.50/pr, nesoi

90 cents/pr. +
37.5% A

64041180
Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued
o/$6.50 but n/o $12/pair

90 cents/pr. +
20% A

64041190
Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, valued
o/$12/pair 20.0% C

64041915
Footwear w/outer soles of rubber/plastics & uppers of textile, nesoi, w/ext. surf. of
uppers over 50% leather 10.5% A

64041920
Footwear w/outer soles of rubber/plastics & uppers of textile, nesoi, designed as a
protection against liquids, chemicals & weather 37.5% C

64041925
Footwear w/outer soles of rub./plast. & upp. of veg. fibers, nesoi, w/open toes/heels or
slip-on type, less than 10% rubber/plastics by wt. 7.5% A

64041930
Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, w/open toes/heels or slip-
on type, less than 10% rubber/plastics by wt. 12.5% A

64041935
Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, w/open toes/heels or slip-
on type, 10% or more by wt. of rubb./plastic 37.5% A

64041940
Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. n/o $3/pr, w/soles
affixed to upp. w/adhesives & w/o foxing 37.5% A

64041950 Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. n/o $3/pr, nesoi 48.0% A

64041960
Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/$3 but n/o $6.50/pr,
w/soles affixed to upp. w/adhesives & w/o foxing 37.5% A

64041970
Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/$3 but n/o $6.50/pr,
nesoi

90 cents/pr. +
37.5% A

64041980
Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/$6.50 but n/o
$12/pr

90 cents/pr. +
20% A

Annex 2.3 - U.S. Schedule - 325

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
64041990 Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/$12/pr 9.0% A

64042020
Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or
rub./plast./text. & 10%+ by wt. rub./plast., val. n/o $2.50/pr 15.0% A

64042040
Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or
rub./plast./text. & 10%+ by wt. rub./plast., val. o/$2.50/pr 10.0% A

64042060 Footwear w/outer soles of leather/comp. leather & uppers of textile, nesoi 37.5% A

64051000
Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp.leather &
uppers of leather/composition leather, nesoi 10.0% A

64052030
Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp.leather &
uppers of vegetable fibers, nesoi 7.5% A

64052060 Footwear, nesoi, with soles and uppers of wool felt 2.50% A

64052090
Footwear,nesoi,w/outer sole other than rubber/plastics/leather/comp. leather & upper
of text. material other than veg. fibers or wool felt 12.5% A

64059020 Disposable footwear, nesoi, designed for one-time use 3.8% A

64059090
Footwear, nesoi, w/outer soles and uppers other than of rubber/plastics/leather/comp.
leather/textile materials 12.5% A

64061005 Formed uppers for footwear, of leather/composition leather, for men, youths and boys 8.5% A

64061010
Formed uppers for footwear, of leather/composition leather, for women, misses,
children and infants 10.0% A

64061020 Formed uppers for footwear, of textile materials, w/o 50% of external surface leather 10.5% A
64061025 Formed uppers for footwear, of textile materials, nesoi, valued n/o $3/pr 33.6% A

64061030 Formed uppers for footwear, of textile materials, nesoi, valued o/$3 but n/o $6.50/pr
63 cents/pr. +

26.2% A

64061035 Formed uppers for footwear, of textile materials, nesoi, valued o/$6.50 but n/o $12/pr
62 cents/pr. +

13.7% A
64061040 Formed uppers for footwear, of textile materials, nesoi, valued o/$12/pr 7.5% A

64061045
Formed upper for footwear, of materials other than leather/comp.leather or textile,
w/over 90% of ext. surf. rub./plast. not for fw w/foxing 6.0% A

64061050
Formed uppers for footwear, of materials other than leather/comp.leather or textile
materials, nesoi 26.2% A

64061060 Uppers & pts. thereof for footwear, nesoi, of rubber or plastics Free F
64061065 Uppers & pts. thereof for footwear, nesoi, of leather Free F

Annex 2.3 - U.S. Schedule - 326

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

64061070
Uppers & pts. thereof for footwear, nesoi, of textile materials w/external surface area
over 50% leather Free F

64061072
Uppers for footwear, nesoi, of cotton, w/external surface area less than 50% textile
materials 11.2% A

64061077
Uppers & pts. thereof for footwear, nesoi, of cotton, w/external surface area 50% or
more of textile materials 11.20% A

64061085
Uppers for footwear, nesoi, of materials nesoi, w/external surface area less than 50%
textile materials 4.5% A

64061090 Uppers & pts. thereof for footwear, nesoi 4.50% A
64062000 Outer soles and heels for footwear, of rubber or plastics 2.7% A
64069100 Parts of footwear, nesoi, of wood 2.6% A

64069915
Parts of footwear; removable insoles, heel cushions, etc; gaiters, leggings, etc, & pts.
thereof; all the foregoing of textile materials 14.90% A

64069930
Parts of footwear, nesoi; removable insoles,heel cushions, etc; gaiters, leggings, etc,
& pts. thereof; all the foregoing of rub./plast. 5.3% A

64069960
Parts of footwear; removable insoles, heel cushions, etc; gaiters, leggings, etc, & pts.
thereof; all the foregoing of leather Free F

64069990
Parts of footwear, nesoi; removable insoles, heel cushions, etc; gaiters, leggings, etc,
& pts thereof; all the foregoing of materials nesoi Free F

65010030
Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux
& manchons; all of fur felt, for men or boys Free F

65010060
Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux
& manchons; all of fur felt, not for men or boys

96 cents/doz.
+ 1.4% A

65010090
Hat forms, hat bodies and hoods, not blocked to shape or with made brims; plateaux
& manchons; all of felt, other than fur felt

10.3 cents/kg
+ 10.3% A

65020020
Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made
brims, of veg. fibers or materls, or paper yarn, sewed

34 cents/doz.
+ 3.4% A

65020040
Hat shapes, plaited or asmbld from strips, n/blocked/lined/trimmed & w/o made brims,
of veg. fibers or materls, not sewed/bleached/colored 4% A

65020060
Hat shapes, plaited or asmbld from strips, n/blocked/lined/trimmed & w/o made brims,
of veg. fibers or materls, not sewed but bleachd/colord Free F

65020090
Hat shapes, plaited or assembled from strips, not blocked/lined/trimmed & w/o made
brims, not veg. fibers/veg. materials/paper yarn, nesoi 6.80% A

Annex 2.3 - U.S. Schedule - 327

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

65030030
Hats and headgear of fur felt made from hat forms and hat bodies of 6501, for men or
boys Free F

65030060
Hats and headgear of fur felt made from hat forms and hat bodies of 6501, not for
men or boys Free F

65030090
Hats and headgear of felt, other than of fur felt, made from hat forms and hat bodies
of 6501

13.5 cents/kg
+ 6.3% + 1.9
cents/article A

65040030
Hats and headgear, plaited or assembled from strips of veg. fibers or unspun fibrous
veg. materials and/or paper yarn, sewed 6% A

65040060
Hats and headgear, plaited or assembled from strips of veg. fibers or unspun fibrous
veg. materials and/or paper yarn, not sewed

94 cents/doz.
+ 4.6% A

65040090
Hats and headgear, plaited or assembled from strips of any material (o/than veg.
fibers/unspun fibrous veg. materials and/or paper yarn) 6.80% A

65051000 Hair-nets of any material, whether or not lined or trimmed 9.4% A
65059015 Hats and headgear, of cotton and/or flax, knitted 7.90% A

65059020
Headwear, of cotton, not knitted; certified hand-loomed and folklore hats & headgear,
of cotton and/or flax, not knitted 7.50% A

65059025 Hats and headgear, of flax or of flax and cotton, not knitted 7.50% A

65059030
Hats and headgear, of wool, knitted or crocheted or made up from knitted or
crocheted fabric

25.4 cents/kg
+ 7.7% A

65059040
Hats and headgear, of wool, made up from felt or o/textile materl, but n/knitted or
crocheted or made up from knitted or crocheted fabric

31 cents/kg +
7.9% A

65059050
Hats and headgear, of mmf, knitted or crocheted or made up from knitted or
crocheted fabric, wholly or in part of braid 6.80% A

65059060
Hats and headgear, of mmf, knitted or crocheted or made up from knitted or
crocheted fabrics, not in part of braid

20 cents/kg +
7% A

65059070
Hats and headgear, of mmf, made up from felt or o/textile material (but n/knitted or
crocheted), wholly or in part braid 6.80% A

65059080
Hats and headgear, of mmf, made up from felt or o/textile material (but n/knitted or
crocheted), not in part of braid

18.7 cents/kg
+ 6.8% A

Annex 2.3 - U.S. Schedule - 328

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

65059090 Hats and headgear, of textile materials (other than of cotton, flax, wool or mmf),nesoi
20.7 cents/kg

+ 7.5% A

65061030 Safety headgear of reinforced or laminated plastics, whether or not lined or trimmed Free F

65061060
Safety headgear, other than of reinforced or laminated plastics, whether or not lined or
trimmed Free F

65069100
Headgear (other than safety headgear), nesoi, of rubber or plastics, whether or not
lined or trimmed Free F

65069200 Headgear, nesoi, of furskin, whether or not lined or trimmed 3.3% A

65069900
Headgear (other than safety headgear), nesoi, of materials other than rubber, plastics,
or furskins, whether or not lined or trimmed 8.5% A

65070000
Headbands, linings, covers, hat foundations, hat frames, peaks (visors) and
chinstraps, for headgear Free F

66011000 Garden or similar umbrellas 6.5% A
66019100 Umbrellas, other than garden or similar umbrellas, having a telescopic shaft Free F

66019900 Umbrellas, other than garden or similar umbrellas, not having a telescopic shaft 8.2% A
66020000 Walking-sticks, seat-sticks, whips, riding-crops and the like 4.0% A
66031040 Umbrella handles and knobs Free F

66031080 Handles and knobs for walking sticks, seat-sticks, whips, riding crops and the like 5.2% A

66032030
Umbrella frames, including frames mounted on shafts (sticks), for hand-held
umbrellas chiefly used for protection against rain Free F

66032090
Umbrella frames, including frames mounted on shafts (sticks), other than for hand-
held rain umbrellas, nesoi 12.0% A

66039040 Umbrella tips and caps Free F

66039080
Parts, trimmings and accessories, nesoi, for umbrellas, walking-sticks, seat-sticks and
the like 5.2% A

67010030
Articles of feathers or down (other than articles & apparel filled or stuffed with
feathers/down and worked quills & scapes) 4.7% A

67010060
Skins and o/parts of birds w/their feathers or down, feathers, pts of feathers/down,
nesoi 4.7% A

67021020
Artificial flowers/foliage/fruit; articles of art. flowers, etc.; all of plastics, asmbld by
binding/gluing/or similar methods 8.4% A

Annex 2.3 - U.S. Schedule - 329

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

67021040
Artificial flowers/foliage/fruit & pts of; articles of art. flowers, etc.; all of plastics, not
asmbld by binding/gluing/or similar methods 3.4% A

67029010
Artificial flowers/foliage/fruit & pts thereof; articles of artif. flowers, etc.; all the
foregoing of feathers 4.7% A

67029035
Artificial flowers/foliage/fruit & pts thereof; articles of artif. flowers, etc.; all the
foregoing of man-made fibers 9.0% A

67029065
Artificial flowers/foliage/fruit & pts thereof; articles of artif. flowers, etc.; all the
foregoing of materials o/than plast./feath./mmf 17.0% A

67030030
Human hair, dressed, thinned, bleached or otherwise worked, for use in making wigs
or the like Free F

67030060
Wool or other animal hair or other textile materials, prepared for use in making wigs or
the like Free F

67041100 Wigs (complete), of synthetic textile materials Free F
67041900 Wigs (partial), false beards, eyebrows and the like, of synthetic textile materials Free F

67042000
Wigs, false beards, eyebrows and the like, of human hair; articles of human hair,
nesoi Free F

67049000
Wigs, false beards, eyebrows and the like, of animal hair or textile materials (other
than synthetic textiles) Free F

68010000 Setts, curbstones and flagstones, of natural stone (except slate) 2.8% A

68021000
Tiles/cubes/similar arts. of natural stone, enclosable in a sq. w/a side less than 7 cm;
artificially colored granules, chippings & powder 4.8% A

68022110
Monumental or building stone & arts. thereof, of travertine, simply cut/sawn, w/flat or
even surface 4.2% A

68022150
Monumental or building stone & arts. thereof, of marble & alabaster, simply cut/sawn,
w/flat or even surface 1.9% A

68022200
Monumental or building stone & arts. thereof, of calcareous stone, nesoi, simply
cut/sawn, w/flat or even surface 4.9% A

68022300
Monumental or building stone & arts. thereof, of granite, simply cut/sawn, w/flat or
even surface 3.7% A

68022900
Monumental or building stone & arts. thereof, of stone, nesoi, simply cut/sawn, w/flat
or even surface 6.0% A

68029105 Marble slabs, further worked than simply cut/sawn 2.5% A

68029115
Monumental or building stone & arts. thereof (o/than slabs), of marble, further worked
than simply cut/sawn, nesoi 4.9% A

68029120
Monumental or building stone & arts. thereof, of travertine, dressed or polished but not
further worked, nesoi 4.2% A

Annex 2.3 - U.S. Schedule - 330

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

68029125
Monumental or building stone & arts. thereof, of travertine, further worked than
dressed or polished, nesoi 3.7% A

68029130
Monumental or building stone & arts. thereof, of alabaster, further worked than simply
cut/sawn, nesoi 4.7% A

68029200
Monumental or building stone & arts. thereof, of calcareous stone, nesoi, further
worked than simply cut/sawn, nesoi 4.9% A

68029300
Monumental or building stone & arts. thereof, of granite, further worked than simply
cut/sawn, nesoi 3.7% A

68029900
Monumental or building stone & arts. thereof, nesoi, further worked than simply
cut/sawn, nesoi 6.5% A

68030010 Roofing slate 3.3% A

68030050 Worked slate (other than roofing slate) and articles of slate or agglomerated slate Free F
68041000 Millstones and grindstones for milling, grinding or pulping Free F

68042100
Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated synthetic
or natural diamond Free F

68042210
Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated
abrasives nesoi, or ceramics, bonded with synthetic resins

5 cents/kg +
2% A

68042240
Abrasive wheels of agglomerated abrasives nesoi, or ceramics, not bonded with
synthetic resins Free F

68042260
Millstones, grindstones, grinding wheels and the like, nesoi, of agglomerated
abrasives nesoi, or ceramics, not bonded w/synthetic resins Free F

68042300 Millstones, grindstones, grinding wheels and the like, nesoi, of natural stone Free F
68043000 Hand sharpening or polishing stones Free F

68051000 Natural or artificial abrasive powder or grain on a base of woven textile fabric only Free F

68052000 Natural or artificial abrasive powder or grain on a base of paper or paperboard only Free F

68053010
Articles wholly or partly coated natural or artificial abrasive powder or grain, on a base
of materials nesoi, in sheets, strips, disks,etc. Free F

68053050
Natural or artificial abrasive powder or grain on a base of materials nesoi, in forms
nesoi Free F

68061000 Slag wool, rock wool and similar mineral wools, in bulk, sheets or rolls 3.9% A

68062000
Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral
materials Free F

Annex 2.3 - U.S. Schedule - 331

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

68069000
Mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral
materials, nesoi Free F

68071000 Articles of asphalt or of similar material, in rolls Free F
68079000 Articles of asphalt or of similar material, not in rolls 2.7% A

68080000
Panels, boards, tiles and similar articles of vegetable fiber, straw or wood wastes,
agglomerated with cement, plaster or o/mineral binders Free F

68091100
Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster,
n/ornamented, faced or reinforced w/paper or paperboard only Free F

68091900
Panels, boards, sheets, tiles and similar articles of plaster or comp. plaster, not
ornamented, nesoi 3.0% A

68099000
Articles (other than panels, boards, sheets, tiles, etc.) of plaster or of compositions
based on plaster, nesoi Free F

68101100
Building blocks and bricks, of cement, concrete or artificial stone, whether or not
reinforced 3.2% A

68101912 Floor and wall tiles, of stone agglomerated with binders other than cement 4.9% A

68101914
Floor and wall tiles, of cement, concrete, or of artificial stone (except stone agglom.
w/binders other than cement) 9.0% A

68101950
Tiles, flagstones, and similar articles, nesoi, of cement, concrete or artificial stone,
whether or not reinforced 3.9% A

68109100
Prefabricated structural components for building or civil engineering, of cement,
concrete or artificial stone, nesoi Free F

68109900
Articles of cement (other than tiles, flagstones, bricks and similar arts.), of concrete or
artificial stone, nesoi Free F

68111000 Corrugated sheets, of asbestos-cement, cellulose fiber-cement or the like Free F

68112000
Sheets (other than corrugated), panels, tiles and similar articles of asbestos-cement,
cellulose-fiber cement or the like Free F

68113000
Tubes, pipes and tube or pipe fittings, of asbestos-cement, cellulose fiber-cement or
the like Free F

68119000 Articles of asbestos-cement, cellulose fiber-cement or the like, nesoi Free F
68125010 Asbestos or mixtures with a basis of asbestos, footwear 8.3% A

68125050
Asbestos or mixtures with a basis of asbestos, clothing, clothing accessories and
headgear Free F

68126000 Asbestos or mixtures with a basis of asbestos, paper, millboard and felt Free F

68127000
Asbestos or mixtures with a basis of asbestos, compressed fiber jointing, in sheets or
rolls Free F

Annex 2.3 - U.S. Schedule - 332

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

68129001
Articles nesoi, of asbestos or mixtures with a basis of asbestos or asbestos and
magnesium carbonate, other than heading 6811 or 6813 Free F

68131000
Brake linings and pads, not mounted, of friction material with a basis of asbestos or
other mineral substances or cellulose Free F

68139000
Friction material & articles thereof, nesoi, not mounted, with a basis of asbestos or
other mineral substances or cellulose Free F

68141000
Agglomerated or reconstituted mica, in plates, sheets and strips, whether or not on a
support 2.7% A

68149000
Worked mica and articles of mica, nesoi, whether or not on a support of paper,
paperboard or other materials 2.6% A

68151000 Nonelectrical articles of graphite or other carbon, nesoi Free F
68152000 Articles of peat, nesoi Free F
68159100 Articles containing magnesoite, dolomite or chromite, nesoi Free F

68159920
Talc, steatite and soapstone, cut or sawn, or in blanks, crayons, cubes, disks or other
forms Free F

68159940
Articles of stone or of other mineral substances (including carbon fibers & articles
thereof), nesoi Free F

69010000 Siliceous fossil meal or earth bricks, blocks, tiles and other ceramic goods Free F
69021010 Refractory bricks of magnesite, containing by weight o/50% MgO Free F

69021050
Refractory bricks, blocks, tiles and similar goods containing by weight o/50% MgO,
CaO, or Cr2O3 Free F

69022010
Refractory bricks containing by weight o/50% alumina (Al2O2) or silica (SiO2) or
mixtures or compounds thereof Free F

69022050
Refractory blocks, tiles & similar goods (o/than bricks), cont. by wt. o/50% alumina
(Al2O2) or silica (SiO2) or mixtures thereof Free F

69029010 Refractory bricks, nesoi Free F
69029050 Refractory blocks, tiles & similar goods (other than bricks), nesoi Free F

69031000
Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi, cont. by
wt. o/50% graphite or o/forms or mix. of carbon Free F

69032000
Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi, cont. by
wt. o/50% alumina or mix. or comp. of Al2O3 & SiO3 Free F

69039000 Refractory ceramic goods (o/than of siliceous fossil meals or earths), nesoi Free F
69041000 Ceramic building bricks (o/than refractory bricks) Free F
69049000 Ceramic flooring blocks, support or filler tiles and the like (other than bricks) Free F
69051000 Ceramic roofing tiles 13.5% A

Annex 2.3 - U.S. Schedule - 333

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

69059000
Ceramic chimney pots, cowls, chimney liners, architectural ornaments and other
construction goods 3.2% A

69060000 Ceramic pipes, conduits, guttering and pipe fittings Free F

69071000
Unglazed ceramic tiles, cubes and similar articles with largest area enclosable in a sq.
w/sides under 7 cm 10.0% A

69079000 Unglazed ceramic flags, paving, hearth or wall tiles, mosaic cubes and the like, nesoi 10.0% A

69081010
Glazed ceramic tiles, cubes & similar arts. w/largest area enclosable in sq. w/sides
under 7 cm & n/o 3229 tiles/m2, boundd by straig lines 10.0% A

69081020
Glazed ceramic tiles, cubes & similar arts. w/largest area enclosable in sq. w/sides
under 7 cm & larg. surf. area less than 38.7 cm2 10.0% A

69081050
Glazed ceramic tiles, cubes & similar arts. w/largest area enclosable in sq. w/sides
under 7 cm, nesoi 8.5% A

69089000
Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes
and the like, nesoi 8.5% A

69091120 Porcelain or china ceramic machinery parts Free F

69091140
Porcelain or china ceramic wares for laboratory, chemical or other technical uses
(other than machinery parts), nesoi 4.5% A

69091200
Ceramic wares (o/than of porcelain or china) for laboratory, chemical or technical
uses, w/hardness equivalent to 9 or more on Mohs scale 4.0% A

69091910 Ceramic ferrite core memories Free F

69091950
Ceramic wares for laboratory, chemical or other technical uses (o/than of porcelain or
china), nesoi 4.0% A

69099000
Ceramic troughs, tubes & siml. receptacles for agriculture; ceramic pots, jars, & siml.
arts. for conveyance or packing of goods 4.0% A

69101000
Porcelain or china ceramic sinks, washbasins, baths, bidets, water closet bowls,
urinals & siml. sanitary fixtures 5.8% A

69109000
Ceramic (o/than porcelain or china) sinks, washbasins, baths, bidets, water closet
bowls, urinals & siml. sanitary fixtures 5.7% A

69111010 Porcelain or china hotel, restaurant & nonhousehold table and kitchenware 25.0% A
69111015 Bone china household table & kitchenware valued n/o $31.50/doz. pcs. 8.0% A
69111025 Bone china household table & kitchenware valued o/$31.50/doz. pcs. 6.0% A

69111035
Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which
aggregate val. of arts./US note 6(b) n/o $56 26.0% A

69111037
Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which
aggregate val. of arts./US note 6(b) o/$56 n/o $200 8.0% A

Annex 2.3 - U.S. Schedule - 334

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

69111038
Porcelain or china (o/than bone china) househld tabl. & kitch.ware in sets in which
aggregate val. of arts./US note 6(b) o/$200 6.0% A

69111041
Porcelain or china (o/than bone china) hsehld steins w/pewter lids, decanters, punch
bowls, spoons & rests, salt/pepper sets, etc. 6.3% A

69111045
Porcelain or china (o/than bone china) household mugs and steins w/o attached
pewter lids 14.0% A

69111052
Porcelain or china (o/than bone china) hsehld tabl/kit.ware n/in specif.sets,cups o/$8
but n/o $29/dz, saucers o/$5.25 but n/o $18.75/dz,etc 8.0% A

69111058
Porcelain or china (o/than bone china) hsehld tabl/kit ware n/in specif. sets, cups
o/$29/dz, saucers o/$18.75/dz, bowls o/$33/dz, etc. 6.0% A

69111060 Porcelain or china (o/than bone china) household serviette rings 20.8% A

69111080
Porcelain or china (o/than bone china) household tableware & kitchenware, not in
specified sets, nesoi 20.8% A

69119000
Porcelain or china (o/than bone china) household and toilet articles (other than
tableware or kitchenware), nesoi 5.4% A

69120010
Course-grained earthen/stoneware tabl & kitchware; fine-grain earthenware tabl &
kitch.ware w/reddish body & lustrous colored/mottled glaze 0.7% A

69120020
Ceramic (o/than porcelain or china) hotel, restaurant or nonhousehold tableware and
kitchenware 28.0% A

69120035
Ceramic (o/than porcelain or china) household table and kitchenware, in sets in which
aggregate val. of arts./US note 6(b) n/o $38 9.8% A

69120039
Ceramic (o/than porcelain or china) household table and kitchenware, in sets in which
aggregate val. of arts./US note 6(b) o/$38 4.5% A

69120041
Ceramic (o/than porcelain or china) hsehld steins w/pewter lids, decanters, punch
bowls, spoons & rests, salt/pepper sets, etc. 3.9% A

69120044
Ceramic (o/than porcelain or china) household mugs and steins w/o attached pewter
lids 10.0% A

69120045
Ceramic (o/than porcelain or china) household tabl/kitch.ware,n/in specif. sets, cups
o/$5.25/dz, saucers o/$3/dz, etc. 4.5% A

69120046 Ceramic (o/than porcelain or china) household serviette rings 9.8% A

69120048 Ceramic (o/than porcelain or china) household tableware and kitchenware, nesoi 9.8% A

69120050
Ceramic (o/than porcelain or china) household articles and toilet articles (o/than table
and kitchenware), nesoi 6.0% A

69131010
Porcelain or china statues, statuettes & handmade flowers, valued o/$2.50 each, of
original work by professional sculptors Free F

Annex 2.3 - U.S. Schedule - 335

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
69131020 Bone china statuettes and other ornamental articles, nesoi 3.3% A

69131050 Porcelain or china (o/than bone china) statuettes and other ornamental articles, nesoi Free F

69139010
Ceramic (o/than porcelain or china) statues, statuettes, handmade flowers, val.
o/$2.50 each, of original work by professional sculptors Free F

69139020 Ornamental articles of ceramic tile Free F

69139030
Earthenware ornamental articles, having a reddish-colored body and a lustrous glaze
of differing colors Free F

69139050 Ceramic (o/than porcelain, china or eartherware) ornamental articles, nesoi 6.0% A

69141040
Porcelain or china ceramic ferrules, n/o 3mm diam or 25mm long, w/fiber channel
open. and/or ceramic mating sleeves of Al2O3 or zirconia Free F

69141080
Porcelain or china arts. (o/than tableware/kitchenware/household & ornament.
arts),nesoi 9.0% A

69149040
Ceramic (o/porcelain or china) ferrules, n/o 3mm or 25mm long, w/fiber channel open.
and/or ceramic mating of sleeves of Al2O3 or zirconia Free F

69149080
Ceramic (o/than porcelain or china) arts. (o/than tableware/kitchenware/household &
ornament. arts), nesoi 5.6% A

70010010 Glass in the mass of fused quartz or other fused silica Free F
70010020 Glass in the mass (other than of fused quartz or other fused silica) 3.0% A
70010050 Cullet and other waste and scrap of glass Free F

70021010 Glass in balls (o/than microspheres of heading 7018), unworked, n/o 6mm in diameter 3.9% A

70021020
Glass in balls (o/than microspheres of heading 7018), unworked, over 6 mm in
diameter Free F

70022010 Glass rods of fused quartz or other fused silica, unworked Free F
70022050 Glass rods (o/than of fused quartz or other fused silica), unworked 6.0% A
70023100 Glass tubes of fused quartz or other fused silica, unworked Free F

70023200
Glass tubes (o/than fused quartz/silica), w/linear coefficient of expansion n/o 5x10-6
per Kelvin in range of 0-300 degrees C, unworked 6.0% A

70023900 Glass tubes (o/than fused quartz/silica), nesoi, unworked 6.0% A

70031200
Cast or rolled glass, in nonwired sheets, colored thru the mass, opacified, flashed or
w/absorbent,reflect. or non-reflect.layer, not wkd. 1.4% A

70031900
Cast or rolled glass, in nonwired sheets, n/colored thru the mass, opacified, flashed,
etc. & not further worked 1.3% A

70032000 Cast or rolled glass, in wired sheets 1.1% A
70033000 Cast or rolled glass profiles 6.3% A

Annex 2.3 - U.S. Schedule - 336

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

70042010
Drawn or blown glass, in sheets, w/absorbent, reflecting or non-reflecting layer,
n/furth. wkd. Free F

70042020
Drawn or blown glass, in rect. sheets, colored thru the mass, etc., w/o absorbent,
reflecting or non-reflect. layer, n/furth wkd

1 cents/kg +
1.6% A

70042050
Drawn or blown glass, in sheets (o/than rect.), colored thru the mass, opacified,
flashed, w/o absorbent, etc. layer, n/furth. wkd. 7.2% A

70049005
Drawn or blown glass, nesoi, in rectangular sheets, w/thick. n/o 1.5 mm & n/o 0.26 m2
in area, n/further wkd. Free F

70049010
Drawn or blown glass, nesoi, in rectangular sheets, w/thick. n/o 1.5 mm & over 0.26
m2 in area, n/further wkd. Free F

70049015
Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 1.5 but n/o 2 mm &
n/o 0.26 m2 in area, n/further wkd. Free F

70049020
Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 1.5 but n/o 2 mm &
over 0.26 m2 in area, n/further wkd. Free F

70049025
Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 2 but n/o 3.5 mm,
not further wkd. 0.7 cents/kg A

70049030
Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 3.5 mm & n/o 0.65
m2 in area, not further wkd. Free F

70049040
Drawn or blown glass, nesoi, in rectangular sheets, w/thick. over 3.5 mm & over 0.65
m2 in area, not further wkd. Free F

70049050 Drawn or blown glass, nesoi, in sheets (other than rectangular), nesoi 5.0% A

70051040
Surface ground or polished glass, w/absorb. or reflect. layer, n/o 1.2 mm thick & n/o
0.8 M2 in area, suitable for use in LCD's Free F

70051080
Float glass & surface ground or polished glass, nonwired, in sheets, w/absorb. or
reflect. layer, nesoi, not worked 4.4% A

70052110
Float glass & surface ground or polished glass, nonwired, in sheets, colored thru
mass, opacified, flashed, under 10 mm thick, not worked

14.5
cents/m? +

0.4% A

70052120
Float glass & surface ground or polished glass, nonwired, in sheets, colored thru
mass, opacified, flashed, 10 mm or more thick, not worked 5.6% A

70052904
Float glass & surface ground or polished glass, in sheets, less than 10 mm thick,
w/area n/o 0.65 M2 & for liquid crystal displays Free F

70052908
Float glass & surface ground or polished glass, nonwired, in sheets, less than 10 mm
thick, w/area n/o 0.65 M2 & not for LCD's

18.7
cents/m? A

70052914
Float glass & surface ground or polished glass, in sheets, less than 10 mm thick,
w/area o/0.65 M2 & for liquid crystal displays Free F

Annex 2.3 - U.S. Schedule - 337

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

70052918
Float glass & surface ground or polished glass, nonwired, in sheets, less than 10 mm
thick, w/area over 0.65 M2 & not for LCD's

14.5
cents/m? A

70052925
Float glass & surface ground or polished glass, nonwired, in sheets, 10 mm or more in
thickness 4.9% A

70053000 Float glass & surface ground or polished glass, wired, in sheets
29.1

cents/m? A

70060010
Glass of heading 7003-7005 in strips n/o 15.2 cm wide & o/2 mm thick, w/longitudinal
edges ground or smoothed 8.8% A

70060020
Drawn or blown glass, not containing wire netting & not surface ground or polished,
but bent, edged or otherwise worked but not framed 6.4% A

70060040
Glass of heading 7003-7005, bent, edgeworked, engraved, drilled, enameled or
otherwise worked, but not framed or fitted, nesoi 4.9% A

70071100
Toughened (tempered) safety glass, of size and shape suitable for incorporation in
vehicles, aircraft, spacecraft or vessels 5.5% A

70071900
Toughened (tempered) safety glass, not of size or shape suitable for incorporation in
vehicles, aircraft, spacecraft or vessels 5.0% A

70072110
Laminated safety glass, windshields, of size and shape suitable for incorporation in
vehicles, aircraft, spacecraft or vessels 4.9% A

70072150
Laminated safety glass (o/than windshields), of size and shape suitable for
incorporation in vehicles, aircraft, spacecraft or vessels 4.9% A

70072900
Laminated safety glass, not of size or shape suitable for incorporation in vehicles,
aircraft, spacecraft or vessels 4.9% A

70080000 Glass multiple-walled insulating units 3.9% A
70091000 Glass rearview mirrors for vehicles 3.9% A

70099110 Glass mirrors (o/than rearview mirrors), unframed, n/o 929 cm2 in reflecting area 7.8% A

70099150 Glass mirrors (o/than rearview mirrors), unframed, over 929 cm2 in reflecting area 6.5% A
70099210 Glass mirrors (o/than rearview mirrors), framed, n/o 929 cm2 in reflecting area 7.8% A
70099250 Glass mirrors (o/than rearview mirrors), framed, over 929 cm2 in reflecting area 6.5% A
70101000 Glass ampoules used for the conveyance or packing of goods Free F
70102020 Glass stoppers, lids and other closures produced by automatic machine 2.5% A
70102030 Glass stoppers, lids and other closures not produced by automatic machine 5.2% A
70109005 Glass serum bottles, vials and other pharmaceutical containers Free F

70109020
Glass containers for conveyance/packing perfume/toilet preps & containers
with/designed for ground glass stopper, made by automatic machine 2.5% A

Annex 2.3 - U.S. Schedule - 338

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

70109030
Glass containers for convey/pack perfume/toilet preps & containers with/designed for
ground glass stopper, not made by automatic machine 5.2% A

70109050
Glass carboys, bottles, jars, pots, flasks, & other containers for conveyance/packing
of goods (w/wo closures) & preserving jars, nesoi Free F

70111010 Glass bulbs (w/o fittings) for electric incandescent lamps Free F

70111050
Glass envelopes, open, & glass parts thereof, for electric lighting (other than bulbs for
incandescent lamps), without fittings 4.6% A

70112010 Glass cones (w/o fittings) for cathode-ray tubes 5.2% A

70112040
Monochrome glass envelopes (open & w/o fittings), to specified specs. & certified by
importer for actual use in computer display CRTs Free F

70112080
Glass envelopes (open & w/o fittings) & glass parts thereof, nesoi, for cathode-ray
tubes 5.2% A

70119000
Glass envelopes (open & w/o fittings) & glass parts thereof (o/than for electric lighting
or cathode-ray tubes 6.6% A

70120000 Glass inners for vacuum flasks or for other vacuum vessels 6.6% A

70131010
Transparent glass-ceramic kitchenware 75% by vol. crystallilne, of lithium
aluminosilicate, w/low lin. coefficient of expansion 6.9% A

70131050
Glass-ceramic ware of a kind used for household, office, indoor decoration or similar
purposes, nesoi 26.0% A

70132110 Drinking glasses of lead crystal, valued n/over $1 each 15.0% A
70132120 Drinking glasses of lead crystal, valued o/$1 but n/over $3 each 14.0% A
70132130 Drinking glasses of lead crystal, valued o/$3 but n/over $5 each 7.3% A
70132150 Drinking glasses of lead crystal, valued over $5 each 3.0% A
70132905 Drinking glasses of pressed and toughened (specially tempered) glass 12.5% A
70132910 Drinking glasses of glass (o/than Pb crystal), nesoi, valued n/over $0.30 each 28.5% A

70132920
Drinking glasses of glass (o/than Pb crystal), nesoi, valued over $0.30 but n/over $3
each 22.5% A

70132930
Drinking glasses of glass (o/than Pb crystal), nesoi, cut or engraved, valued over $3
but n/over $5 each 11.3% A

70132940
Drinking glasses of glass (o/than Pb crystal), nesoi, cut or engraved, valued over $5
each 5.0% A

70132950
Drinking glasses of glass (o/than Pb crystal), nesoi, n/cut or engraved, valued over $3
but n/over $5 each 7.5% A

70132960
Drinking glasses of glass (o/than Pb crystal), nesoi, n/cut or engraved, valued over $5
each 5.0% A

Annex 2.3 - U.S. Schedule - 339

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

70133110
Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal,
valued n/over $1 each 15.0% A

70133120
Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal,
valued over $1 but n/over $3 each 14.0% A

70133130
Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal,
valued over $3 but n/over $5 each 10.5% A

70133150
Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal,
valued over $5 each 6.0% A

70133210
Glassware for table or kitchen purposes (o/than drinking glasses), of pressed and
toughened low coefficient of heat expansion glass 12.5% A

70133220
Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of
heat expansion glass, n/o $3 each 22.5% A

70133230
Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of
heat expansion glass, over $3 but n/o $5 each 11.3% A

70133240
Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of
heat expansion, over $5 each 7.2% A

70133910
Glassware for table or kitchen purposes (o/than drinking glasses), of pressed and
toughened glass, nesoi 12.5% A

70133920
Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, valued
n/over $3 each 22.5% A

70133930
Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, cut or
engraved, valued over $3 but n/over $5 each 11.3% A

70133940
Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, cut or
engraved, valued over $5 each 7.2% A

70133950
Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, n/cut or
engraved, valued over $3 but n/o $5 each 15.0% A

70133960
Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, n/cut or
engraved, valued over $5 each 7.2% A

70139110
Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued
n/over $1 each 20.0% A

70139120
Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued
over $1 but n/over $3 each 14.0% A

70139130
Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued
over $3 but n/over $5 each 10.5% A

70139150
Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued
over $5 each 6.0% A

Annex 2.3 - U.S. Schedule - 340

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

70139910
Glassware, nesoi, decorated/colored within the body prior to solidification; millefiori
glassware; glassware colored & w/bubbles etc 15.0% A

70139920
Glassware for toilet/office/indoor decor. & similar purposes, of pressed and toughened
(specially tempered) glass 12.5% A

70139930
Smokers' articles of glass, nesoi; perfume bottles of glass fitted with ground glass
stoppersk, nesoi 9.0% A

70139935 Votive-candle holders of glass, nesoi 6.6% A

70139940
Glassware for toilet/office/indoor decor. or similar purposes, nesoi, valued n/over
$0.30 each 38.0% A

70139950
Glassware for toilet/office/indoor decor. or similar purposes, nesoi, valued over $0.30
but n/over $3 each 30.0% A

70139960
Glassware for toilet/office/indoor decor. or similar purposes, nesoi, cut or engraved,
valued over $3 but n/over $5 each 15.0% A

70139970
Glassware for toilet/office/indoor decor. or similar purposes, nesoi, cut or engraved,
valued over $5 each 7.2% A

70139980
Glassware for toilet/office/indoor decor. or similar purposes, nesoi, n/cut or engraved,
valued over $3 but n/over $5 each 11.3% A

70139990
Glassware for toilet/office/indoor decor. or similar purposes, nesoi, n/cut or engraved,
valued over $5 each 7.2% A

70140010 Glass lens blanks (other than for spectacles), not optically worked 4.1% A
70140020 Glass optical elements (other than lens blanks), not optically worked 5.0% A

70140030
Glass lenses and filters (other than optical elements) and parts thereof, for signaling
purposes, not optically worked 3.4% A

70140050 Signaling glassware, nesoi, not optically worked 3.3% A

70151000
Glasses, curved, bent, hollowed, or the like (but not optically worked), for corrective
spectacles Free F

70159010 Watch glasses, round Free F
70159020 Watch glasses, not round Free F

70159050
Clock glasses; glasses curved, bent, hollowed, etc. for noncorrective spectacles;
hollow spheres & segments for glasses; all n/opt. wkd. Free F

70161000
Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or
similar decorative purposes 2.7% A

70169010
Paving blocks, slabs, bricks, squares, tiles & other arts. of pressed or molded glass,
for building or construction purposes 8.0% A

70169050
Leaded glass windows & the like; multicellular or foam glass in blocks, panels, plates,
shells or similar forms 5.0% A

Annex 2.3 - U.S. Schedule - 341

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

70171030
Fused quartz reactor tubes and holders designed for insertion into diffusion and
oxidation furnaces for semiconductor wafer production Free F

70171060
Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or
graduated, of fused quartz or other fused silica, nesoi 4.6% A

70172000
Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or
graduated, of glass w/low coefficient of heat expansion 6.7% A

70179010 Glass microscope slides and micro cover glasses Free F

70179050
Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated, nesoi, of
glass, nesoi 6.7% A

70181010
Glass imitation pearls and pearl beads of all shapes and colors, whether or not drilled,
not strung and not set 4.0% A

70181020 Glass imitation precious or semiprecious stones (except beads) Free F
70181050 Glass beads (o/than imitat. pearls) & similar glass smallwares, nesoi Free F
70182000 Glass microspheres not exceeding 1 mm in diameter 5.0% A
70189010 Glass eyes, except prosthetic articles 3.2% A

70189050
Articles (o/than imitation jewellry) of glass beads, pearls and imitation stones and
statuettes & ornaments of lamp-worked glass 6.6% A

70191100 Glass fiber chopped strands of a length not more than 50 mm 4.9% A
70191200 Glass fiber rovings 4.8% A

70191905
Fiberglass rubber reinforcing yarn,not color,of electrically nonconductive continuous
filament 9 to 11 microns diam & impreg for adhesion to Free F

70191915 Glass fiber yarns, not colored, other than fiberglass rubber reinforcing yarn 6.50% A

70191924
Fiberglass rubber reinforce yarn,color,of electrically nonconduct. continuous filament 9
to 11 microns diam & impreg for adhesion to polym. Free F

70191928 Glass fiber yarns, colored, other than fiberglass rubber reinforcing yarn 7% A
70191930 Glass fiber chopped strands of a length more than 50 mm 4.9% A

70191970
Fiberglass rubber reinforce cord,of electrically nonconduct. contin. filament 9 to 11
microns diam & impreg for adhesion to polymeric comp. Free F

70191990 Glass fiber slivers 4.2% A
70193100 Nonwoven glass fiber mats 4.3% A
70193200 Nonwoven glass fiber in thin sheets (voiles) 4.3% A
70193910 Nonwoven glass wool insulation products 4.9% A

70193950
Nonwoven glass fiber webs, mattresses, boards and similar articles of nonwoven
glass fibers, nesoi 4.9% A

70194005
Woven fiberglass tire cord fabric of rovings,n/o 30 cm wide,of elect. nonconductive
cont. filament 9-11 micron diam & impreg for adhesion Free F

Annex 2.3 - U.S. Schedule - 342

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

70194015
Woven glass fiber fabric of rovings, n/o 30 cm in width, other than fiberglass tire cord
fabric 6% A

70194030
Woven fiberglass tire cord fabric of roving,o/30 cm wide,n/color, of elect. nonconduct.
contin. fil. 9-11 micron diam & impreg for adhesion Free F

70194040
Woven glass fiber fabric of rovings, o/30 cm wide, not colored, other than fiberglass
tire cord fabric 7.30% A

70194070
Woven fiberglass tire cord fabric of roving,o/30 cm wide,color,of elect nonconduct.
cont. filament 9-11 micron diam & impreg for adhesion Free F

70194090
Woven glass fiber fabrics of rovings, o/30 cm wide, colored, other than fiberglass tire
cord fabric 7% A

70195110
Woven fiberglass tire cord fabric,n/roving,n/o 30 cm wide,of electrical nonconduct.
contin. filament 9-11 micron diam & impreg for adhesion Free F

70195190
Woven glass fiber fabric, not of rovings, n/o 30 cm wide, other than fiberglass tire cord
fabric 6% A

70195230
Woven fiberglass tire cord fabric,n/rov,pl.weave,o/30 cm wide & less than 250
g/m2,w/no single yarn o/136 tex,n/colrd,of elect nonconduct Free F

70195240
Woven glass fiber woven fabric, not colored, not of rovings, plain weave, o/30 cm
wide, less than 250 g/m2, w/no single yarn o/136 tex,nesoi 7.30% A

70195270
Woven fiberglass tire cord fabric,n/rov,color,pl. weave,o/30 cm wide & less thna 250
g/m2,w/no single yarn o/136 tex, of elect nonconduct Free F

70195290
Woven glass fiber fabric,not colored,not rovings,plain weave,o/30 cm wide & less than
250 g/m2,w/no single yarn not more than 136 tex, nesoi 7% A

70195930
Woven fiberglass tire cord fabric,n/colored,nesoi,o/30 cm wide,of elect. noncond
contin filament 9-11 micron diam and impreg for adhesion Free F

70195940 Woven glass fiber woven fabrics, not colored, nesoi, o/30 cm wide, nesoi 7.30% A

70195970
Woven fiberglass tire cord fabric,colored,nesoi,o/30 cm wide,of elect. nonconduct
contin filaments 9-11 micron diam & impreg for adhesion Free F

70195990 Woven glass fiber woven fabrics, colored, nesoi, o/30 cm wide, nesoi 7% A
70199010 Woven glass fiber articles (other than fabrics), nesoi 4.8% A
70199050 Glass fibers (including glass wool), nesoi, and articles thereof, nesoi 4.3% A

70200030
Quartz reactor tubes and holders designed for insertion into diffusion and oxidation
furnaces for semiconductor wafer production, nesoi Free F

70200060 Articles of glass, not elsewhere specified or included 5.0% A
71011030 Natural pearls, graded and temporarily strung for convenence of transport Free F
71011060 Natural pearls, not strung, mounted or set Free F
71012100 Cultured pearls, unworked Free F

Annex 2.3 - U.S. Schedule - 343

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

71012230 Cultured pearls, worked, graded and temporarily strung for convenience of transport Free F
71012260 Cultured pearls, worked, not strung, mounted or set Free F
71021000 Diamonds, unsorted, whether or not worked Free F
71022110 Miners' diamonds, unworked or simply sawn, cleaved or bruted Free F

71022130 Industrial diamonds (other than miners' diamonds), simply sawn, cleaved or bruted Free F
71022140 Industrial diamonds (other than miners' diamonds), unworked Free F
71022900 Industrial diamonds, worked, but not mounted or set Free F
71023100 Nonindustrial diamonds, unworked or simply sawn, cleaved or bruted Free F
71023900 Nonindustrial diamonds, worked, but not mounted or set Free F
71031020 Precious stones (o/than diamonds) & semiprecious stones, unworked Free F

71031040
Precious stones (o/than diamonds) & semiprecious stones, simply sawn or roughly
shaped 10.5% A

71039100
Rubies, sapphires and emeralds, worked, whether or not graded, but n/strung (ex.
ungraded temporarily strung), mounted or set Free F

71039910
Precious or semiprecious stones, nesoi, cut but not set and suitable for use in the
manufacture of jewelry Free F

71039950
Precious or semiprecious stones, nesoi, worked, whether or not graded, but n/strung
(ex. ungraded temporarily strung), mtd. or set 10.5% A

71041000 Piezo-electric quartz 3.0% A

71042000
Synthetic or reconstructed precious or semiprecious stones, unworked or simply sawn
or roughly shaped 3.0% A

71049010
Synthetic or reconstructed precious or semiprecious stones, cut but not set & suitable
for use in the manufacture of jewelry Free F

71049050
Synth.or reconstruct. precious or semiprecious stones, wkd, whether or not graded,
but n/strung (ex.ungraded temp. strung), mtd./set,nesoi 6.4% A

71051000 Diamond dust and powder Free F

71059000
Natural or synthetic precious (except diamond) or semiprecious stone dust and
powder Free F

71061000 Silver powder Free F
71069110 Silver bullion and dore Free F
71069150 Silver, unwrought (o/than bullion and dore) 3.0% A

71069210
Silver (incl. silver plate w gold/platinum),semimanufacture,rectangular/near
rectangular shape,99.5% or > pure,marked only by wgt/identity Free F

Annex 2.3 - U.S. Schedule - 344

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

71069250 Silver (including silver plated with gold or platinum), in semimanufactured form, nesoi 3.0% A
71070000 Base metals clad with silver, not further worked than semimanufactured 3.3% A
71081100 Gold powder Free F
71081210 Gold, nonmonetary, bullion and dore Free F
71081250 Gold, nonmonetary, unwrought (o/than gold bullion and dore) 4.1% A
71081310 Gold leaf Free F

71081355
Gold (incl. gold plated w platinum),not money,semimanufacture,rectangle/near
rectangular shape,99.5% or > pure,marked only by wgt/identity Free F

71081370
Gold (including gold plated with platinum), nonmonetary, in semimanufactured forms
(except gold leaf), nesoi 4.1% A

71082000 Gold, monetary, in unwrought, semimanufactured or powder form Free F

71090000 Base metals or silver clad with gold, but not further worked than semimanufactured 6.0% A
71101100 Platinum, unwrought or in powder form Free F
71101900 Platinum, in semimanufactured forms Free F
71102100 Palladium, unwrought or in powder form Free F
71102900 Palladium, in semimanufactured forms Free F
71103100 Rhodium, unwrought or in powder form Free F
71103900 Rhodium, in semimanufactured forms Free F
71104100 Iridium, osmium and ruthenium, unwrought or in powder form Free F
71104900 Iridium, osmium and ruthenium, in semimanufactured forms Free F

71110000
Base metals, silver or gold clad with platinum, not further worked than
semimanufactured 10.0% A

71123000 Ash containing precious metals or precious metal compounds Free F

71129100
Gold waste and scrap, including metal clad with gold but excluding sweepings
containing other precious metals Free F

71129200
Platinum waste and scrap, including metal clad with platinum but excluding sweepings
containing other precious metals Free F

71129900
Precious metal (other than of gold or platinum) waste and scrap, including metal clad
with precious metals, nesoi Free F

71131110
Silver rope, curb, etc. in continuous lengths, whether or not plated/clad with other
precious metal, suitable for jewelry manufacture 6.3% A

71131120
Silver articles of jewelry and parts thereof, nesoi, valued not over $18 per dozen
pieces or parts 13.5% A

Annex 2.3 - U.S. Schedule - 345

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

71131150
Silver articles of jewelry and parts thereof, nesoi, valued over $18 per dozen pieces or
parts 5.0% A

71131910
Precious metal (o/than silver) rope, curb, etc. in continuous lengths, whether or not
plated/clad precious metal, for jewelry manufacture 7.0% A

71131921 Gold rope necklaces and neck chains 5.0% A
71131925 Gold mixed link necklaces and neck chains 5.8% A
71131929 Gold necklaces and neck chains (o/than of rope or mixed links) 5.5% A
71131930 Precious metal (o/than silver) clasps and parts thereof 5.8% A

71131950
Precious metal (o/than silver) articles of jewelry and parts thereo, whether or not
plated or clad with precious metal,nesoi 5.5% A

71132010
Base metal clad w/precious metal, rope, curb & like articles in continuous lengths,
suitable for use in jewelry manufacture 7.0% A

71132021 Base metal clad w/gold rope necklaces and neck chains 5.8% A
71132025 Base metal clad w/gold mixed link necklaces and neck chains 5.8% A
71132029 Base metal clad w/gold necklaces and neck chains, nesoi 5.2% A
71132030 Base metal clad w/precious metal clasps and parts thereof 5.8% A
71132050 Base metal clad w/precious metal articles of jewelry and parts thereof, nesoi 5.2% A

71141110 Knives with handles of silver, whether or not plated or clad with other precious metal 2.8% A

71141120 Forks with handles of silver, whether or not plated or clad with other precious metal 2.7% A
71141130 Spoons and ladles with handles of sterling silver 3.3% A

71141140
Spoons and ladles (o/than w/sterling silver handles) of silver, whether or not plated or
clad w/other precious metal 3.5% A

71141145
Sets of two or more knives or forks w/silver handles or spoons and ladles of silver,
whether or not clad or plated w/prec.metal 3.0% A

71141150 Tableware, nesoi, of sterling silver 3.3% A

71141160
Articles of silver nesoi, for household, table or kitchen use, toilet and sanitary wares,
including parts thereof 3.0% A

71141170
Silversmiths' wares (other than for household/table/kitchen use & toilet and sanitary
wares) of silver, nesoi 3.0% A

71141900
Precious metal (o/than silver) articles, nesoi, whether or not plated or clad with other
precious metal, nesoi 7.9% A

71142000 Goldsmiths' or silversmiths' wares of base metal clad with precious metal 3.0% A
71151000 Platinum catalysts in the form of wire cloth or grill 4.0% A

Annex 2.3 - U.S. Schedule - 346

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

71159005
Precious metal articles, incl. metal clad w/precious metal,rectangle/near rectangle
shape,99.5%/ or pure,marked only by wgt/identity Free F

71159030
Gold (including metal clad with gold) articles (o/than jewellry or goldsmiths' wares),
nesoi 3.9% A

71159040
Silver (including metal clad with silver) articles (o/than jewellry or silversmiths' wares),
nesoi 3.0% A

71159060
Articles of precious metal (o/than gold or silver), including metal clad with precious
metal, nesoi 4.0% A

71161010 Natural pearl articles 3.3% A
71161025 Cultured pearl articles 5.5% A

71162005 Jewelry articles of precious or semiprecious stones, valued not over $40 per piece 3.3% A
71162015 Jewelry articles of precious or semiprecious stones, valued over $40 per piece 6.5% A

71162030
Semiprecious stones (except rock crystal), graded and strung temporarily for
convenience of transport 2.1% A

71162035 Semiprecious stone (except rock crystal) figurines 4.5% A

71162040 Semiprecious stone (except rock crystal) articles (other than jewelry and figurines) 10.5% A
71162050 Precious stone articles,nesoi Free F
71171100 Cuff links and studs of base metal (whether or not plated w/precious metal) 8.0% A

71171905
Toy jewelry rope, curb, cable, chain, etc, of base metal (whether or not plated w/prec.
metal), val. n/o 8 cents each Free F

71171915
Rope, curb, cable, chain, etc., of base metal (whether or n/plated w/prec. metal), val.
n/over 33 cents/meter for jewelry mfr. 8.0% A

71171920
Rope, curb, cable, chain, etc., of base metal (whether or n/plated w/prec. metal), val.
o/33 cents/meter, for jewelry mfr. 11.0% A

71171930
Religious articles of a devotional character, design. to be carried on the person, of
base metal (whether or not plated with precious metal) 3.9% A

71171960
Toy jewelry (o/than rope, curb, cable, chain, etc.) of base metal, val. not over 8 cents
each Free F

71171990
Imitation jewelry (o/than toy jewelry & rope, curb, cable, chain, etc.), of base metal
(wheth. or n/plated w/prec.metal), nesoi 11.0% A

71179010
Necklaces wholly of plastic shapes on a fiber string, valued not over 30 cents per
dozen Free F

71179020
Rosaries and chaplets of a purely devotional character for personal use, of a material
o/than prec. or base metals, nesoi 3.3% A

Annex 2.3 - U.S. Schedule - 347

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

71179030
Religious articles of a purely devotional character designed to be carried on the
person, nesoi 3.9% A

71179045
Toy jewelry (except pts.), other than necklaces of plastic shapes, not of base metal,
n/o 20 cents/dozen pcs Free F

71179055 Imitation jewelry nesoi, not of base metal, n/o 20 cents/doz. pcs or pts 7.2% A
71179060 Toy jewelry (except pts.), not of base metal, n/o 8 cents each Free F
71179075 Imitation jewelry of plastics, nesoi, over 20 cents/dozen pcs or pts Free F

71179090 Imitation jewelry not of base metal or plastics, nesoi, over 20 cents/dozen pcs or pts 11.0% A
71181000 Coin (other than gold coin), not being legal tender Free F
71189000 Coins, nesoi Free F
72011000 Nonalloy pig iron containing by weight 0.5 percent or less of phosphorus Free F
72012000 Nonalloy pig iron containing by weight more than 0.5 percent of phosphorus Free F
72015030 Alloy pig iron in blocks or other primary forms Free F
72015060 Spiegeleisen in blocks or other primary forms Free F

72021110
Ferromanganese containing by weight more than 2 percent but not more than 4
percent of carbon 1.4% A

72021150 Ferromanganese containing by weight more than 4 percent of carbon 1.5% A
72021910 Ferromanganese containing by weight not more than 1 percent of carbon 2.3% A

72021950
Ferromanganese containing by weight more than 1 percent but not more than 2
percent of carbon 1.4% A

72022110
Ferrosilicon containing by weight more than 55% but not more than 80% of silicon and
more than 3% of calcium 1.1% A

72022150
Ferrosilicon containing by weight more than 55% but not more than 80% of silicon,
nesoi 1.5% A

72022175 Ferrosilicon containing by weight more than 80% but not more than 90% of silicon 1.9% A
72022190 Ferrosilicon containing by weight more than 90% of silicon 5.8% A
72022900 Ferrosilicon containing by weight 55% or less of silicon Free F
72023000 Ferrosilicon manganese 3.9% A
72024100 Ferrochromium containing by weight more than 4 percent of carbon 1.9% A

72024910
Ferrochromium containing by weight more than 3 percent but not more than 4 percent
of carbon 1.9% A

72024950 Ferrochromium containing by weight 3 percent or less of carbon 3.1% A
72025000 Ferrosilicon chromium 10.0% A
72026000 Ferronickel Free F

Annex 2.3 - U.S. Schedule - 348

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
72027000 Ferromolybdenum 4.5% A
72028000 Ferrotungsten and ferrosilicon tungsten 5.6% A
72029100 Ferrotitanium and ferrosilicon titanium 3.7% A
72029200 Ferrovanadium 4.2% A

72029340
Ferroniobium containing by weight less than 0.02 percent of phosphorus or sulfur or
less than 0.4 percent of silicon 5.0% A

72029380 Ferroniobium, nesoi 5.0% A
72029910 Ferrozirconium 4.2% A
72029920 Calcium silicon ferroalloys 5.0% A
72029980 Ferroalloys nesoi 5.0% A
72031000 Ferrous products obtained by direct reduction of iron ore Free F

72039000
Spongy ferrous products, in lumps, pellets or like forms; iron of a minimum purity by
weight of 99.94% in lumps, pellets or like forms Free F

72041000 Cast iron waste and scrap Free F
72042100 Stainless steel waste and scrap Free F
72042900 Alloy steel (o/than stainless) waste and scrap Free F
72043000 Tinned iron or steel waste and scrap Free F

72044100
Ferrous turnings, shavings, chips, milling wastes, sawdust, fillings, trimmings and
stampings, whether or not in bundles Free F

72044900 Ferrous waste and scrap nesoi Free F
72045000 Iron or steel remelting scrap ingots Free F
72051000 Pig iron, spiegeleisen, and iron or steel granules Free F
72052100 Alloy steel powders Free F
72052900 Pig iron, spiegeleisen, and iron or steel (o/than alloy steel) powders Free F
72061000 Iron and nonalloy steel ingots Free F
72069000 Iron and nonalloy steel in primary forms (o/than ingots) Free F

72071100
Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, w/rect. cross
sect.(incl. sq.), w/width less than twice thickness Free F

72071200
Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, w/rect. cross
sect. (exclud. sq.), nesoi Free F

72071900
Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, o/than w/rect.
cross section Free F

72072000 Iron or nonalloy steel semifinished products, w/0.25% or more of carbon Free F

72081015
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/patterns in relief,
in coils, pickled, not clad/plated/coated Free F

Annex 2.3 - U.S. Schedule - 349

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72081030
Iron/nonalloy steel,width 600mm+,hot-rolled flat-rolled product,in coil,w/pattern in
relief,w/thick 4.75mm+,not pickld,not clad/plated/coatd Free F

72081060
Iron/nonalloy steel,width 600mm+,hot-rolled flat-rolled product,in coil,w/pattern in
relief,w/thick <4.75mm,not pickld,not clad/plated/coatd Free F

72082530
Nonalloy hi-strength steel, width 600mm+, hot-rolled flat-rolled products, in coils,
w/thick 4.75mm+, pickled, not clad/plated/coated Free F

72082560
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick
4.7mm or more, pickled, not clad/plated/coated Free F

72082600
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick
3mm or mor but less 4.75mm, pickled, not clad/plated Free F

72082700
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick less
than 3mm, pickled, not clad/plated/coated Free F

72083600
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick
o/10mm, not pickled/clad/plated/coated Free F

72083700
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick
4.75mm or more & n/o 10mm, not pickled/clad/plated Free F

72083800
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick
3mm or more & less 4.75mm, not pickld/clad/plated Free F

72083900
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick less
than 3mm, not pickled/clad/plated/coated Free F

72084030
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/pattern in
relief,not coils,w/thick 4.75 or more, n/clad/plated/coated Free F

72084060
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/pattern in
relief,not coils,w/thick < 4.75mm, not clad/plated/coated Free F

72085100
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, nesoi, not in coils,
w/thick o/10mm, not clad/plated/coated Free F

72085200
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils,
w/thick 4.75mm+ but n/o 10mm, not clad/plated/ Free F

72085300
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils,
w/thick 3mm+ but < 4.75mm, not clad/plated/coated Free F

72085400
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils,
w/thick less than 3mm, not clad/plated/coated Free F

72089000
Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, nesoi, not
clad/plated/coated Free F

72091500
Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick
3mm+, not clad/plated/coated Free F

Annex 2.3 - U.S. Schedule - 350

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72091600
Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick
o/1mm but less than 3mm, not clad/plated/coated Free F

72091700
Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick
0.5mm or more but n/o 1mm, not clad/plated/coated Free F

72091815
Nonalloy hi-strength steel, width 600mm+, cold-rolled flat-rolled products, in coils,
w/thick less than 0.5mm, not clad/plated/coated Free F

72091825
Nonalloy steel(blackplate), width 600mm+, cold-rolled flat-rolled products, in coils,
w/thick less than 0.361mm, not clad/plated/coated Free F

72091860
Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick
0.361mm+ but less 5mm, not clad/plated/coated Free F

72092500
Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick
3mm or more, not clad/plated/coated Free F

72092600
Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick
o/1mm but less than 3mm, not clad/plated/coated Free F

72092700
Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick
0.5mm+ but n/o 1mm, not clad/plated/coated Free F

72092800
Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick
less than 0.5mm, not clad/plated/coated Free F

72099000
Iron/nonalloy steel, width 600mm+, flat-rolled products further worked than cold-rolled,
not clad/plated/coated, nesoi Free F

72101100
Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with tin,
w/thick. 0.5 mm or more Free F

72101200
Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with tin, less
than 0.5 mm thick Free F

72102000
Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with lead,
including terneplate Free F

72103000
Iron/nonalloy steel, width 600mm+, flat-rolled products, electrolytically plated or coated
with zinc Free F

72104100
Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with zinc
(other than electrolytically), corrugated Free F

72104900
Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with zinc
(other than electrolytically), not corrugated Free F

72105000
Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with
chromium oxides or with chromium and chromium oxides Free F

72106100
Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with
aluminum-zinc alloys Free F

Annex 2.3 - U.S. Schedule - 351

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72106900
Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with
aluminum o/than aluminum-zinc alloy Free F

72107030
Iron/nonalloy steel, width 600mm+, flat-rolled products, painted/varnished or coated
w/plastic but not plated/coated or clad w/metal Free F

72107060
Iron/nonalloy steel, width 600mm+, flat-rolled products, painted/varnished or coated
w/plastic, nesoi Free F

72109010 Iron/nonalloy steel, width 600mm+, flat-rolled products, clad Free F

72109060
Iron/nonalloy steel, width 600mm+, flat-rolled products, electrolytically coated or plated
with base metal, nesoi Free F

72109090 Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated, nesoi Free F

72111300
Iron/nonalloy steel, width less th/600mm, hot-rolled flat-rolled universal mill plate, not
clad/plated/coated Free F

72111400
Iron/nonalloy steel, width less th/600mm, hot-rolled flat-rolled products, nesoi, w/thick
of 4.75mm or more, not clad/plated/coated Free F

72111915
Nonalloy hi-strength steel, width less th/300mm, hot-rolled flat-rolled products, not
clad/plated/coated Free F

72111920
Iron/nonalloy steel, neosi, width less th/300mm, hot-rolled flat-rolled products, w/thick
o/1.25 mm but n/o 4.75 mm, n/clad/plated/coated Free F

72111930
Iron/nonalloy steel, neosi, width less th/300mm, hot-rolled flat-rolled products, w/thick
1.25mm or less, not clad/plated/coated Free F

72111945
Nonalloy hi-strength steel, width 300mm+ but less th/600mm, hot-rolled flat-rolled
products, not clad/plated/coated Free F

72111960
Iron/nonalloy steel, neosi, width 300mm+ but less th/600mm, hot-rolled flat-rolled
products, pickled, not clad/plated/coated Free F

72111975
Iron/nonalloy steel, neosi, width 300mm+ but less th/600mm, hot-rolled flat-rolled
products, not pickled, not clad/plated/coated Free F

72112315
Nonalloy hi-strength steel, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon,
w/thick o/1.25mm, not clad/plated/coated Free F

72112320
Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon,
w/thick o/1.25mm, not clad/plated/coated Free F

72112330
Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon,
w/thick o/0.25mm n/o 1.25mm, not clad/plated Free F

72112345
Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon,
w/thick n/o 0.25mm, not clad/plated/coated Free F

72112360
Iron/nonalloy steel, nesoi, width 300mm+ but less th/600mm, cold-rolled flat-rolled,
<0.25% carbon, not clad/plated/coated Free F

Annex 2.3 - U.S. Schedule - 352

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72112920
Iron/nonalloy steel, width less th/300mm, cold-rolled flat-rolled, w/0.25% or more
carbon,w/thick o/0.25mm, not clad/plated/coated Free F

72112945
Iron/nonalloy steel, width less th/300mm, cold-rolled flat-rolled, w/0.25% or more
carbon,w/thick 0.25mm or less, not clad/plated/coated Free F

72112960
Iron/nonalloy steel, width 300mm+ but less th/600mm, cold-rolled flat-rolled, w/0.25%
or more carbon, not clad/plated/coated Free F

72119000
Iron/nonalloy steel, width less th/600mm, flat-rolled further worked than cold-rolled,
not clad, plated or coated Free F

72121000 Iron/nonalloy steel, width less th/600mm, flat-rolled products, plated or coated with tin Free F

72122000
Iron/nonalloy steel, width less th/600mm, flat-rolled products, electrolytically plated or
coated with zinc Free F

72123010
Iron/nonalloy steel, width less th/300mm, flat-rolled products, plated/coated with zinc
(other than electrolytically), w/thick o/0.25mm Free F

72123030
Iron/nonalloy steel, width less th/300mm, flat-rolled products, plated/coated w/zinc
(other than electrolytically), w/thick 0.25mm or less Free F

72123050
Iron/nonalloy steel, width 300+ but less th/600mm, flat-rolled products, plated or
coated with zinc (other than electrolytically) Free F

72124010
Iron/nonalloy steel, width less th/300mm, flat-rolled products, painted, varnished or
coated w/plastic Free F

72124050
Iron/nonalloy steel, width 300+ but less th/600mm, flat-rolled products, painted,
varnished or coated w/plastic Free F

72125000 Iron/nonalloy steel, width less th/600mm, flat-rolled products, plated or coated nesoi Free F
72126000 Iron/nonalloy steel, width less th/600mm, flat-rolled products, clad Free F

72131000 Iron/nonalloy, concrete reinforcing bars and rods in irregularly wound coils, hot-rolled Free F
72132000 Free-cutting steel, bars and rods in irregularly wound coils, hot-rolled Free F

72139130
Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-
sect. diam. <14mm, n/tempered/treated/partly mfd Free F

72139145
Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-
sect. diam. <14mm, w/0.6%+ of carbon, nesoi Free F

72139160
Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-
sect. diam. <14mm, w/less th/0.6% carbon, nesoi Free F

72139900
Iron/nonalloy steel, nesoi, hot-rolled bars & rods, w/cir. x-sect. diam 14+mm or non-
circ. x-sect., in irregularly wound coils, nesoi Free F

Annex 2.3 - U.S. Schedule - 353

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
72141000 Iron/nonalloy steel, forged bars and rods, not in coils Free F

72142000
Iron/nonalloy steel, concrete reinforcing bars and rods, not further worked than hot-
rolled, hot-drawn or hot-extruded, n/coils Free F

72143000
Free-cutting steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-
extruded, n/coils, nesoi Free F

72149100
Iron/nonalloy steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-
extruded, w/rectangular (o/than square) X-section Free F

72149900
Iron/nonalloy steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-
extruded, w/non-rectangular X-sect, not in coils Free F

72151000
Free-cutting steel, bars and rods, not further worked than cold-formed or cold-
finished, not in coils Free F

72155000
Iron/nonalloy steel nesoi, bars and rods, not further wkd. than cold-formed or cold-
finished, not in coils Free F

72159010 Iron/nonalloy steel, bars and rods, not cold-formed, plated or coated with metal Free F
72159030 Iron/nonalloy steel, bars and rods, cold-formed, plated or coated with metal Free F

72159050
Iron/nonalloy steel, bars and rods, further worked than cold-formed or cold-finished,
nesoi Free F

72161000
Iron/nonalloy steel, U,I or H-sections, not further worked than hot-rolled, hot-drawn or
extruded, w/height under 80 mm Free F

72162100
Iron/nonalloy steel, L-sections, not further worked than hot-rolled, hot-drawn or
extruded, w/height under 80 mm Free F

72162200
Iron/nonalloy steel, T-sections, not further worked than hot-rolled, hot-drawn or
extruded, w/height under 80 mm Free F

72163100
Iron/nonalloy steel, U-sections, not further worked than hot-rolled, hot-drawn or
extruded, w/height of 80 mm or more Free F

72163200
Iron/nonalloy steel, I-sections (standard beams), not further worked than hot-rolled,
hot-drawn or extruded, w/height 80 mm or more Free F

72163300
Iron/nonalloy steel, H-sections, not further worked than hot-rolled, hot-drawn or
extruded, w/height 80 mm or more Free F

72164000
Iron/nonalloy steel, L or T-sections, not further worked than hot-rolled, hot-drawn or
extruded, w/height 80 mm or more Free F

72165000
Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than hot-
rolled, hot-drawn or extruded Free F

72166100
Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than cold-
formed or cold-finished, from flat-rolled products Free F

Annex 2.3 - U.S. Schedule - 354

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72166900
Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than cold-
formed or cold-finished, not from flat-rolled products Free F

72169100
Iron/nonalloy steel, angle, shapes & sections nesoi,cold-formed/cold-finished from flat-
rolled prod. & furth wkd th/cold-formed/cold-finish Free F

72169900
Iron/nonalloy steel, angles, shapes & sections nesoi,further wkd. than cold-formed or
cold-finished and not from flat-rolled products Free F

72171010
Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick n/o 0.25
mm Free F

72171020
Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick o/0.25mm
but n/o 1.25 mm Free F

72171030 Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick o/1.25 mm Free F

72171040
Iron/nonalloy steel, round wire, <0.25% carbon, not plated or coated, w/diameter less
than 1.5 mm Free F

72171050
Iron/nonalloy steel, round wire, <0.25% carbon, not plated or coated, w/diameter of
1.5 mm or more Free F

72171060
Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, not plated or
coated Free F

72171070 Iron/nonalloy steel, flat wire, w/0.25% or more carbon, not plated or coated Free F
72171080 Iron/nonalloy steel, round wire, w/0.25% or more carbon, not plated or coated Free F

72171090
Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, not
plated or coated Free F

72172015 Iron/nonalloy steel, flat wire, plated or coated with zinc Free F

72172030
Iron/nonalloy steel, round wire, <0.25% carbon, plated or coated with zinc, w/diameter
of 1.5 mm or more Free F

72172045
Iron/nonalloy steel, round wire, w/0.25% or more carbon and/or <1.5mm diam, plated
or coated with zinc Free F

72172060
Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, plated or coated
with zinc Free F

72172075
Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, plated
or coated with zinc Free F

72173015 Iron/nonalloy steel, flat wire, plated or coated with base metal other than zinc Free F

72173030
Iron/nonalloy steel, round wire, <0.25% carbon, plated or coated with base metal other
than zinc, w/diam. of 1.5 mm or more Free F

72173045
Iron/nonalloy steel, round wire, w/0.25% or more carbon and/or <1.5mm diam, plated
or coated with base metal other than zinc Free F

Annex 2.3 - U.S. Schedule - 355

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72173060
Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, plated or coated
with base metal other than zinc Free F

72173075
Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, plated
or coated with base metal other than zinc Free F

72179010 Iron/nonalloy steel, wire, coated with plastics Free F

72179050
Iron/nonalloy steel, wire, plated or coated with materials other than base metals or
plastics Free F

72181000 Stainless steel, ingots and other primary forms Free F

72189100 Stainless steel, semifinished products of rectangular (other than square) cross-section Free F

72189900
Stainless steel, semifinished products, other than of rectangular (other than square)
cross-section Free F

72191100
Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thickness
o/10 mm Free F

72191200
Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. 4.75
mm or more but n/o 10 mm Free F

72191300
Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. 3 mm
or more but less than 4.75 mm Free F

72191400
Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thickness
less than 3 mm Free F

72192100
Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thickness
o/10 mm Free F

72192200
Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thick.
4.75 mm or more but n/o 10 mm Free F

72192300
Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thick. 3
mm or more but less than 4.75 mm Free F

72192400
Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thickness
less than 3 mm Free F

72193100
Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 4.75
mm or more Free F

72193200
Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 3 mm or
more but less than 4.75 mm Free F

72193300
Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness o/1 mm
but less than 3 mm Free F

72193400
Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 0.5 mm
or more but n/o 1 mm Free F

Annex 2.3 - U.S. Schedule - 356

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72193500
Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of less
than 0.5 mm Free F

72199000
Stainless steel, width 600mm+, flat-rolled products, nesoi, further worked than cold-
rolled Free F

72201100
Stainless steel, width less th/600mm, hot-rolled flat-rolled products, w/thickness of
4.75 mm or more Free F

72201210
Stainless steel, width 300m+ but less th/600mm, hot-rolled flat-rolled products,
w/thickness of less than 4.75 mm Free F

72201250
Stainless steel, width less th/300mm, hot-rolled flat-rolled products, w/thickness of
less than 4.75 mm Free F

72202010 Stainless steel, width 300+ but less th/600mm, cold-rolled flat-rolled products Free F

72202060
Stainless steel, width less th/300mm, cold-rolled flat-rolled products, w/thickness
o/1.25 mm Free F

72202070
Stainless steel, width less th/300mm, cold-rolled flat-rolled products, w/ thickness of
0.25 mm but n/o 1.25 mm Free F

72202080
Stainless razor blade steel, width less th/300mm, cold-rolled flat-rolled, w/thickness
n/o 0.25 mm Free F

72202090
Stainless steel (o/than razor blade steel), width less th/300mm, cold-rolled flat-rolled
products, w/thickness n/o 0.25 mm Free F

72209000
Stainless steel, width less th/600mm, flat-rolled products further worked than cold-
rolled Free F

72210000 Stainless steel, bars and rods in irregularly wound coils, hot-rolled Free F

72221100
Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross-
section Free F

72221900
Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular
cross-section Free F

72222000
Stainless steel, bars and rods, not further worked than cold-formed or cold-finished,
nesoi Free F

72223000 Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi Free F

72224030
Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise
advanced Free F

72224060
Stainless steel, angles, shapes & sections, other than hot-rolled and not
drilled/punched or otherwise advanced Free F

72230010 Stainless steel, round wire Free F
72230050 Stainless steel, flat wire Free F

Annex 2.3 - U.S. Schedule - 357

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
72230090 Stainless steel, wire (other than round or flat wire) Free F
72241000 Alloy (o/than stainless) steel, ingots and other primary forms Free F
72249000 Alloy (o/than stainless) steel, semifinished products Free F
72251100 Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled products Free F

72251900
Alloy silicon electrical steel (other than grain-oriented), width 600mm+, flat-rolled
products Free F

72252000 Alloy high-speed steel, width 600mm+, flat-rolled products Free F

72253010
Alloy tool steel (o/than hi-speed), width 600m+, hot-rolled flat-rolled products, in coils,
w/thick. of 4.75 mm or more Free F

72253030
Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled
flat-rolled products, in coils, w/thick 4.75mm+ Free F

72253050
Alloy tool steel (o/than hi-speed), width 600m+, hot-rolled flat-rolled products, in coils,
w/thick. of less than 4.75 mm Free F

72253070
Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled
flat-rolled prod., in coils, w/thick less 4.75mm Free F

72254010
Alloy tool steel (o/than hi-speed), width 600m+, hot-rolled flat-rolled products, n/coils,
w/thick. of 4.75 mm or more Free F

72254030
Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled
flat-rolled products, n/coils, w/thick 4.75mm+ Free F

72254050
Alloy tool steel (o/than hi-speed), width 600m+, hot-rolled flat-rolled products, n/coils,
w/thick. of less than 4.75 mm Free F

72254070
Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled
flat-rolled prod., n/coils, w/thick less 4.75mm Free F

72255010 Alloy tool steel (o/th hi-speed), width 600mm+, cold-rolled flat-rolled products Free F

72255060
Alloy steel (o/ than tool), width 600mm+, cold-rolled flat-rolled products, w/thickness
4.75 mm or more Free F

72255070
Alloy heat-resisting steel, width 600mm+, cold-rolled flat-rolled products, w/thickness
less than 4.75 mm Free F

72255080
Alloy steel (o/th heat-resisting), width 600mm+, cold-rolled flat-rolled products,
w/thickness less than 4.75 mm Free F

72259100
Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled,
electrolytically plated or coated with zinc Free F

72259200
Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, plated
or coated with zinc (o/than electrolytically) Free F

72259900 Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, nesoi Free F

Annex 2.3 - U.S. Schedule - 358

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72261110
Alloy silicon electrical steel (grain-oriented), width 300mm+ but less th/600mm, flat-
rolled products Free F

72261190 Alloy silicon electrical steel (grain-oriented), width less th/300mm, flat-rolled products Free F

72261910
Alloy silicon electrical steel (o/than grain-oriented), width 300mm+ but less th/600mm,
flat-rolled products Free F

72261990
Alloy silicon electrical steel (o/than grain-oriented), width less th/300mm, flat-rolled
products Free F

72262000 Alloy high-speed steel, width less th/600mm, flat-rolled products of high-speed steel Free F

72269105
Alloy chipper knife tool steel (o/than hi-speed), width less th/600mm, hot-rolled flat-
rolled products Free F

72269115
Alloy tool steel (o/than hi-speed/chipper knife), width 300mm+ but less th/600mm, hot-
rolled flat-rolled products Free F

72269125
Alloy tool steel (o/than hi-speed/chipper knife), width less th/300mm, hot-rolled flat-
rolled products Free F

72269150
Alloy steel (o/than silicon elect./tool), width less th/600mm, hot-rolled flat-rolled
products, w/thickness of 4.75 mm or more Free F

72269170
Alloy steel (o/than silicon elect./tool), width 300mm+ but less th/600mm, hot-rolled flat-
rolled products, w/thickness less than 4.75 mm Free F

72269180
Alloy steel (o/than silicon elect./tool), width less th/300mm, hot-rolled flat-rolled
products, w/thickness less than 4.75 mm Free F

72269210
Alloy tool steel (o/than hi-speed), width 300mm+ but less th/600mm, cold-rolled flat-
rolled products Free F

72269230 Alloy tool steel (o/than hi-speed), width less th/300mm, cold-rolled flat-rolled products Free F

72269250
Alloy steel (o/than tool), width 300mm+ but less th/600mm, cold-rolled flat-rolled
products Free F

72269270
Alloy steel (o/than tool), width less th/300mm, cold-rolled flat-rolled products,
w/thickness n/o 0.25 mm Free F

72269280
Alloy steel (o/than tool), width less th/300mm, cold-rolled flat-rolled products,
w/thickness o/0.25 mm Free F

72269300
Alloy steel, width less th/600mm, flat-rolled products further worked than cold-rolled,
electrolytically plated or coated with zinc Free F

72269400
Alloy steel, width less th/600mm, flat-rolled products further wrkd than cold-rolled,
plated or coated with zinc o/than electrolytically Free F

Annex 2.3 - U.S. Schedule - 359

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72269900
Alloy steel (n/plated or coated w/zinc), width less than 600mm, flat-rolled products
further worked than cold-rolled, nesoi Free F

72271000 Alloy high-speed steel, bars and rods in irregularly wound coils, hmot-rolled Free F

72272000 Alloy silico-manganese steel, bars and rods in irregularly wound coils, hot-rolled Free F

72279010
Alloy tool steel (o/than hi-speed), bars & rods in irregular wound coils, hot-rolled,
n/tempered, treated or partly manufactured Free F

72279020
Alloy tool steel (o/than hi-speed), bars and rods in irregularly wound coils, hot-rolled,
nesoi Free F

72279060
Alloy steel (o/than hi-speed/silico-mang./tool) steel, bars and rods in irregularly wound
coils, hot-rolled Free F

72281000 Alloy high-speed steel, bars and rods, o/than hot-rolled and in irregularly wound coils Free F

72282010
Alloy silico-manganese steel, bars and rods, not cold-formed, o/than hot-rolled and in
irregularly wound coils Free F

72282050
Alloy silico-manganese steel, bars and rods, cold formed, o/than hot-rolled and in
irregularly wound coils Free F

72283020
Alloy ball-bearing tool steel, bars and rods, not further worked than hot-rolled, hot-
drawn or extruded Free F

72283040
Alloy chipper knife tool steel, bars and rods, not cold-formed & not further worked than
hot-rolled, hot-drawn or extruded Free F

72283060
Alloy tool steel (o/than ball-bearing/chipper knife), bars and rods, not further worked
than hot-rolled, hot-drawn or extruded Free F

72283080
Alloy steel (o/than hi-speed, silico-mang./tool), bars and rods, not further worked than
hot-rolled, hot-drawn or extruded Free F

72284000 Alloy steel, bars and rods, not further worked than forged Free F

72285010
Alloy tool steel (o/than hi-speed), bars and rods, not further worked than cold-formed
or cold-finished Free F

72285050
Alloy steel (o/than tool), bars and rods, not further worked than cold-formed or cold-
finished Free F

72286010
Alloy tool steel (o/than hi-speed), bars and rods, further worked than hot-rolled,
forged, cold-formed or cold-finished Free F

72286060
Alloy steel (o/than tool), bars and rods, further worked than hot-rolled, forged but not
cold-formed Free F

72286080 Alloy steel (o/than tool), bars and rods, cold-formed Free F

Annex 2.3 - U.S. Schedule - 360

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

72287030
Alloy steel, angles, shapes and sections, hot-rolled & not drilled/not punched and not
otherwise advanced Free F

72287060
Alloy steel, angles, shapes and sections, o/than hot-rolled & not drilled/punced and
not otherwise advanced Free F

72288000 Alloy steel hollow drill bars and rods Free F
72291000 Alloy high-speed steel, wire Free F
72292000 Alloy silico-manganese steel, wire Free F
72299010 Alloy steel (o/than hi-speed/silico-mang.), flat wire Free F
72299050 Alloy steel (o/than hi-speed/silico-mang.), round wire Free F
72299090 Alloy steel (o/than hi-speed/silico-mang.), wire (o/than flat or round wire) Free F

73011000
Iron or steel sheet piling, whether or not drilled, punched or made from assembled
elements Free F

73012010 Iron or nonalloy steel, angles, shapes and sections, welded Free F
73012050 Alloy steel, angles, shapes and sections of alloy steel, welded Free F
73021010 Iron or nonalloy steel, rails for railway or tramway tracks Free F
73021050 Alloy steel, rails for railway or tramway tracks Free F

73023000
Iron or steel, switch blades, crossing frogs, point rods and other crossing pieces, for
jointing or fixing rails Free F

73024000 Iron or steel, fish plates and sole plates for jointing or fixing rails Free F
73029010 Sleepers (cross-ties) for railway or tramway track construction of iron or steel Free F

73029090
Railway or tramway track construction material and other materials specialized for
joing or fixing rails, of iron or steel, nesoi Free F

73030000 Cast iron, tubes, pipes and hollow profiles Free F

73041010 Iron (o/than cast) or nonalloy steel, seamless line pipe used for oil and gas pipelines Free F
73041050 Alloy steel, seamless line pipe used for oil or gas pipelines Free F

73042130
Iron (o/than cast) or nonalloy steel, seamless drill pipe, of a kind used in drilling for oil
or gas Free F

73042160 Alloy steel, seamless drill pipe, of a kind used in drilling for oil or gas Free F

73042910
Iron (o/than cast) or nonalloy steel, seamless casing pipe, threaded or coupled, of a
kind used in drilling for oil or gas Free F

73042920
Iron (o/than cast) or nonalloy steel, seamless casing pipe, not threaded or coupled, of
a kind used in drilling for oil or gas Free F

73042930
Alloy steel, seamless casing pipe, threaded or coupled, of a kind used in drilling for oil
or gas Free F

Annex 2.3 - U.S. Schedule - 361

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73042940
Alloy steel, seamless casing pipe, not threaded or coupled, of a kind used in drilling
for oil or gas Free F

73042950 Iron (o/than cast) or nonalloy, seamless tubing, of a kind used in drilling for oil or gas Free F
73042960 Alloy steel, seamless tubing, of a kind used in drilling for oil or gas Free F

73043130
Iron (o/than cast) or nonalloy steel, seamless, cold-drawn or cold-rolled, hollow bars
w/circular cross section Free F

73043160
Iron (o/than cast) or nonalloy steel, seamless, cold-drawn or cold-rolled, tubes, pipes
& hollow profiles, w/circular cross section, nesoi Free F

73043900
Iron (o/than cast) or nonalloy steel, seamless, not cold-drawn or cold-rolled, tubes,
pipes and hollow prof., w/circular cross sect., nesoi Free F

73044130
Stainless steel, seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles,
w/circular cross section & extern. diam less than 19mm Free F

73044160
Stainless steel, seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles,
w/circular cross section & extern. diam of 19mm or more Free F

73044900
Stainless steel, seamless, not cold-drawn/cold-rolled, tubes, pipes and hollow profiles,
w/circular cross section Free F

73045110
Alloy steel (o/than stainless), seamless, cold-drawn/cold-rolled, tubes, pipes, etc.,
w/circ. cross sect., for mfr of ball/roller bearings Free F

73045150
Alloy steel (o/than stainless), seamless, cold-drawn/cold-rolled, tubes, pipes and
hollow profiles, w/circular cross section, nesoi Free F

73045910
Alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc.
w/circ. cross sect., for mfr ball/roller bearings Free F

73045920
Alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc.
w/circ. cross sect., for boilers, heaters, etc Free F

73045960
Heat-resisting alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes,
pipes, etc., w/circ. cross sect., nesoi Free F

73045980
Alloy steel (o/than heat-resist or stainless), seamless, n/cold-drawn/cold-rolled, tubes,
pipes and hollow prof., w/circ. cross sect., nesoi Free F

73049010
Iron (o/than cast) or nonalloy steel, seamless, tubes, pipes and hollow profiles, o/than
circ. cross sect., w/wall thickness of 4 mm or more Free F

73049030
Alloy steel (o/than stainless), seamless, tubes, pipes and hollow profiles, o/than circ.
cross sect., w/wall thickness of 4 mm or more Free F

73049050
Iron (o/than cast) or nonalloy steel, seamless, tubes, pipes and hollow profiles, o/than
circ. cross sect., w/wall thickness less than 4 mm Free F

Annex 2.3 - U.S. Schedule - 362

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73049070
Alloy steel (o/than stainless), seamless, tubes, pipes and hollow profiles, o/than circ.
cross sect., w/wall thickness less than 4 mm Free F

73051110
Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe,
long. submerg. arc weld., used for oil/gas Free F

73051150
Alloy steel, seamed, circ. w/cross sect. & ext. diam o/406.4mm, line pipe, long.
submerg. arc weld., used for oil/gas pipelines Free F

73051210
Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe,
long. welded nesoi, used for oil/gas Free F

73051250
Alloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. welded
nesoi, used for oil/gas pipelines Free F

73051910
Iron or nonalloy steel, seamed, w/circ. cross sect.& ext. diam o/406.4mm, line pipe,
not long. welded, used for oil/gas Free F

73051950
Alloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, not long.
welded, used for oil/gas pipelines Free F

73052020
Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing
pipe, threaded/coupled, of kind for drilling for oil/gas Free F

73052040
Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing
pipe, n/threaded/coupled, of kind for drill. for oil/gas Free F

73052060
Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe,
threaded/coupled, of kind for drilling for oil/gas Free F

73052080
Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe,
n/threaded/coupled, of kind for drilling for oil/gas Free F

73053120
Steel, long. welded, w/circ. cross sect & ext. diam o/406.4mm, tapered pipes and
tubes principally used as pts of illuminating arts. Free F

73053140
Iron or nonalloy steel, long. welded, w/circ. cross sect. & ext. diam. o/406.4mm, tubes
and pipes, o/th used in oil/gas drill.etc Free F

73053160
Alloy steel, long. welded, w/circ. cross sect. & ext. diam. o/406.4mm, tubes and pipes,
o/than used in oil/gas drill. or pipelines Free F

73053910
Iron or nonalloy steel, weld. o/than long. weld., w/circ. x-sect. & ext. diam. o/406.4mm,
tubes and pipes, o/th used in oil/gas drill.etc Free F

73053950
Alloy steel, weld. o/than long. weld., w/circ. x-sect. & ext. diam. o/406.4mm, tubes and
pipes, o/than used in oil/gas drill. or pipelines Free F

73059010
Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, not
welded, tubes and pipes, o/th used in oil/gas drill.etc Free F

73059050
Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, not welded, tubes
and pipes, o/than used in oil/gas drill. or pipelines Free F

Annex 2.3 - U.S. Schedule - 363

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73061010
Iron or nonalloy steel, seamed, w/ext. diam. 406.4mm or less or o/than circ. x-sect,
line pipe of a kind used for oil and gas pipelines Free F

73061050
Alloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, line pipe of a
kind used for oil and gas pipelines Free F

73062010
Iron or nonalloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect,
threaded/coupled, casing of kind used in drill. oil/gas Free F

73062020
Iron or nonalloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect,
n/threaded/coupled, casing kind used drill for oil/gas Free F

73062030
Alloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect,
threaded/coupled, casing of kind used in drilling for oil/gas Free F

73062040
Alloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect,
n/threaded/coupled, casing of kind used in drilling for oil/gas Free F

73062060
Iron or nonalloy steel, seamed, w/ext. diam. 406.4mm or less or o/than circ. x-sect,
tubing of a kind used for drilling for oil/gas Free F

73062080
Alloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x-sect, tubing of a
kind used for drilling for oil/gas Free F

73063010
Iron or nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes,
pipes, hollow profiles, w/wall thick. less than 1.65 mm Free F

73063030
Nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tapered pipes &
tubes, w/wall thick. of 1.65 mm+, pts. of illum. arts. Free F

73063050
Iron or nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, pipes,
tubes & holl. prof., w/wall thick. of 1.65 mm or more Free F

73064010
Stainless steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes,
hollow profiles, w/wall thick. less than 1.65 mm Free F

73064050
Stainless steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes,
hollow profiles, w/wall thick. of 1.65 mm or more Free F

73065010
Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes,
pipes, hollow prof., w/wall thick. less th/1.65 mm Free F

73065030
Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tapered
pipes & tubes, w/wall thick. of 1.65 mm+, pts. illum Free F

73065050
Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes,
pipes, hollow prof., w/wall thick. of 1.65 mm+ Free F

73066010
Iron or nonalloy steel, welded, w/non-circ. x-sect, tubes, pipes and hollow profiles,
w/wall thickness of 4 mm or more Free F

73066030
Alloy steel, welded, w/non-circ. x-sect, tubes, pipes and hollow profiles, w/wall
thickness of 4 mm or more Free F

Annex 2.3 - U.S. Schedule - 364

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73066050
Iron or nonalloy steel, welded, w/non-circ. x-sect, tubes, pipes and hollow profiles,
w/wall thickness less than 4 mm Free F

73066070
Alloy steel, welded, w/non-circ. x-sect, tubes, pipes and hollow profiles, w/wall
thickness less than 4 mm Free F

73069010
Iron or nonalloy steel, seamed o/welded, w/non-circ. x-sect. or circ. x-sect. w/ext.
diam. 406.4mm or less, tubes, pipes & hollow profiles Free F

73069050
Alloy steel, seamed o/than welded, w/non-circ. x-sect or circ. x-sect w/ext. diam.
406.4mm or less, tubes, pipes and hollow profiles Free F

73071100 Cast nonmalleable iron, fittings for tubes or pipes 4.8% A
73071930 Cast ductile iron or steel, fittings for tubes or pipes 5.6% A
73071990 Cast iron or steel, fittings for tubes or pipes, nesoi 6.2% A

73072110
Stainless steel, flanges for tubes/pipes, forged, not machined, not tooled and not
otherwise processed after forging 3.3% A

73072150
Stainless steel, not cast, flanges for tubes/pipes, not forged or forged and machined,
tooled and otherwise processed after forging 5.6% A

73072210 Stainless steel, not cast, threaded sleeves (couplings) for tubes/pipes Free F
73072250 Stainless steel, not cast, threaded elbow and bends for tubes/pipes 6.2% A
73072300 Stainless steel, not cast, butt welding fittings for tubes/pipes 5.0% A
73072900 Stainless steel, not cast, fittings for tubes/pipes, nesoi 5.0% A

73079110
Iron or nonalloy steel, flanges for tubes/pipes, forged, not machined, not tooled and
not otherwise processed after forging 3.3% A

73079130
Alloy steel (o/than stainless), not cast, flanges for tubes/pipes, forged, not
machined/tooled and not otherwise processed after forging 3.2% A

73079150
Iron or steel (o/than stainless), not cast, flanges for tubes/pipes, not forged or forged
and machined, tooled & processed after forging 5.5% A

73079230 Iron or steel (o/than stainless), not cast, threaded sleeves (couplings) for tubes/pipes Free F

73079290 Iron or steel (o/than stainless), not cast, threaded elbow and bends for tubes/pipes 6.2% A

73079330
Iron or nonalloy steel, not cast, butt welding fittings for tubes/pipes, w/inside diam. less
than 360mm 6.2% A

73079360
Alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes, w/inside
diam. less than 360mm 5.5% A

73079390
Iron or alloy steel (o/than stainless), not cast, butt welding fittings for tubes/pipes,
w/inside diam. 360mm or more 4.3% A

Annex 2.3 - U.S. Schedule - 365

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73079910
Iron or nonalloy steel, fittings for tubes/pipes, nesoi, forged, not machined, not tooled
and not otherwise processed after forging 3.7% A

73079930
Alloy steel (o/than stainless), fittings for tubes/pipes, nesoi, forged, not
machined/tooled and not otherwise processed after forging 3.2% A

73079950
Iron/steel (o/than stainless), n/cast, fittings for tubes/pipes, nesoi, not forged or forged
and machined, tooled & processed after forging 4.3% A

73081000 Iron or steel, bridges and bridge sections Free F
73082000 Iron or steel, towers and lattice masts Free F
73083010 Stainless steel, doors, windows and their frames, and thresholds for doors Free F

73083050
Iron or steel (o/than stainless), doors, windows and their frames, and thresholds for
doors Free F

73084000 Iron or steel, props and similar equipment for scaffolding, shuttering or pit-propping Free F
73089030 Iron or steel, not in part alloy steel, columns, pillars, posts, beams and girders Free F
73089060 Iron or steel, columns, pillars, posts, beams and girders, nesoi Free F
73089070 Steel, grating for structures or parts of structures Free F

73089095
Iron or steel, structures (excluding prefab structures of 9406) and parts of structures,
nesoi Free F

73090000
Iron/steel, reservoirs, tanks, vats, siml. contain., for any material (o/than
compress./liq.gas), w/capacity o/300 l, n/fit. w/mech/thermal Free F

73101000
Iron/steel, tanks, casks, drums, cans, boxes & siml. cont. for any material (o/than
compress./liq.gas), w/cap. of 50+ l but n/o 300 l Free F

73102100
Iron/steel, cans for any material (o/compressed/liq. gas), closed by soldering or
crimping, w/cap. less than 50 l Free F

73102900
Iron/steel, cans for any material (o/compressed/liq. gas), n/closed by soldering or
crimping, w/cap. less than 50 l Free F

73110000 Iron/steel, containers for compressed or liquefied gas Free F

73121005
Stainless steel, stranded wire, not elect. insulated, fitted with fittings or made up into
articles Free F

73121010
Stainless steel, stranded wire, not elect. insulated, not fitted with fittings or made up
into articles Free F

73121020
Iron or steel (o/than stainless), stranded wire, not elect. insul., fitted with fittings or
made up into articles Free F

73121030
Iron or steel (o/than stainless), stranded wire, not elect. insul., not fitted with fittings or
made up into articles Free F

Annex 2.3 - U.S. Schedule - 366

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73121050
Stainless steel, ropes, cables and cordage (o/than stranded wire), not elect. insul.,
fitted with fittings or made up into articles Free F

73121060
Stainless steel, ropes, cables and cordage (o/than stranded wire), not elect. insul., not
fitted with fittings or made up into articles Free F

73121070
Iron/steel (o/stainless), ropes, cables & cordage (o/than stranded wire), n/elect. insul.,
fitted with fittings or made up into articles Free F

73121080
Iron/steel (o/stainless), ropes, cables & cordage, of brass plated wire (o/than stranded
wire), n/elect. insul., w/o fittings or arts. Free F

73121090
Iron/steel (o/stainless), ropes, cables & cordage, o/th of brass plate wire (o/than
stranded wire), n/elect. insul., w/o fittings etc. Free F

73129000 Iron/steel (o/stainless), plaited bands, slings and the like, not electrically insulated Free F

73130000
Iron/steel, barbed wire; iron/steel, twisted hoop or single flat wire and loosely twisted
double wire, of a kind used for fencing Free F

73141210
Stainless steel, woven cloth endless bands for machinery, w/meshes not finer than 12
wires to the lineal cm in warp or filling Free F

73141220
Stainless steel, woven cloth endless bands for machinery, w/meshes finer than 12 but
n/finer than 36 wires to the lineal cm warp or filling Free F

73141230
Stainless steel, Fourdrinier wires for papermaking machines w/94 or more wires to the
lineal cm in warp or filling Free F

73141260
Stainless steel, Fourdrinier wires for papermaking machines w/36 to 93 wires to the
lineal cm in warp or filling Free F

73141290
Stainless steel, woven cloth endless bands for machinery, nesoi, w/meshes finer than
36 wires to the lineal cm in warp or filling Free F

73141300 Iron or steel (o/than stainless), woven cloth endless bands for machinery, neosi Free F

73141410
Stainless steel, woven cloth (o/than endless bands for machinery), w/meshes not finer
than 12 wires to the lineal cm in warp or filling Free F

73141420
Stainless steel, woven cloth (o/than endless bands for machinery), w/meshes finer 12
but n/finer 36 wires to the lineal cm warp/filling Free F

73141430
Stainless steel, Fourdrinier wires (o/than endless bands) for papermaking
machines,w/meshes 94 or more wire to lineal cm warp/filling Free F

73141460
Stainless steel, Fourdrinier wires (o/than endless bands) for papermaking machines,
w/meshes 36 to 93 wires to the lineal cm warp/filling Free F

73141490
Stainless steel woven cloth (other than endless band for machinery), neosi, w/meshes
finer than 36 wires to the lineal cm in warp or filling Free F

Annex 2.3 - U.S. Schedule - 367

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73141900 Iron or steel (o/than stainless), woven cloth (o/than endless bands for machinery) Free F

73142000
Iron/steel, grill, netting & fencing, of wire w/maximum x-sect. dimension 3 mm or
more, welded at intersection, w/mesh size 100 cm2 or more Free F

73143110
Iron/steel, fencing, of wire, welded at the intersection, plated or coated with zinc,
whether or not covered w/plastic material Free F

73143150
Iron/steel, grill and netting, of wire, welded at the intersection, plated or coated with
zinc, nesoi Free F

73143900
Iron/steel, grill, netting and fencing, of wire, welded at the intersection, not plated or
coated with zinc Free F

73144100
Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, plated or
coated with zinc Free F

73144200
Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, coated with
plastics Free F

73144930
Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, not cut to
shape Free F

73144960
Iron/steel, grill, netting and fencing, of wire, not welded at the intersection, cut to
shape Free F

73145000 Iron or steel, expanded metal Free F
73151100 Iron or steel, roller chain Free F
73151200 Iron or steel, articulated link chain (other than roller chain) Free F
73151900 Iron or steel, parts of articulated link chain Free F
73152010 Iron or steel, skid chain, not over 8 mm in diameter Free F
73152050 Iron or steel, skid chain, over 8 mm in diameter Free F
73158100 Iron or steel, stud link chain Free F
73158210 Alloy steel, welded link chain, not over 10 mm in diameter Free F
73158230 Alloy steel, welded link chain, over 10 mm in diameter Free F
73158250 Iron or nonalloy steel, welded link chain, not over 10 mm in diameter Free F
73158270 Iron or nonalloy steel, welded link chain, over 10 mm in diameter Free F

73158910
Iron or steel, chain nesoi, with links of essentially round cross section, not over 8 mm
in diameter 1.5% A

73158930
Iron or steel, chain nesoi, with links of essentially round cross sections, over 8 mm in
diameter Free F

73158950 Iron or steel, chain nesoi 3.9% A
73159000 Iron or steel, parts of chain (other than articulated link chain) 2.9% A
73160000 Iron or steel, anchors, grapnels and parts thereof Free F

Annex 2.3 - U.S. Schedule - 368

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
73170010 Iron or steel, thumb tacks Free F

73170020
Iron or steel, nails, tacks, corrugated nails, staples & similar arts., not threaded,
suitable for use in powder-actuated hand tools Free F

73170030
Iron or steel, nails, tacks, corrugated nails, staples & similar arts., threaded, suitable
for use in powder-actuated hand tools Free F

73170055
Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece
construction, made of round wire, nesoi Free F

73170065
Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece
construction, not made of round wire, nesoi Free F

73170075
Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of two or more
pieces, nesoi Free F

73181100 Iron or steel, coach screws 12.5% A
73181200 Iron or steel, wood screws (o/than coach screws) 12.5% A
73181300 Iron or steel, screw hooks and screw rings 5.7% A

73181410 Iron or steel, self-tapping screws, w/shanks or threads less than 6 mm in diameter 6.2% A

73181450 Iron or steel, self-tapping screws, w/shanks or threads 6 mm or more in diameter 8.6% A

73181520 Iron or steel, bolts and bolts & their nuts or washers, imported in the same shipment Free F

73181540
Iron or steel, machine screws (o/than cap screws), 9.5 mm or more in length and 3.2
mm in diameter Free F

73181550 Iron or steel, threaded studs Free F

73181560
Iron or steel, screws and bolts, nesoi, having shanks or threads less than 6 mm in
diameter 6.2% A

73181580
Iron or steel, screws and bolts, nesoi, having shanks or threads 6 mm or more in
diameter 8.5% A

73181600 Iron or steel, nuts Free F

73181900
Iron or steel, threaded articles similar to screws, bolts, nuts, coach screws & screw
hooks, nesoi 5.7% A

73182100 Iron or steel, spring washers and other lock washers 5.8% A
73182200 Iron or steel, washers (o/than spring washers and other lock washers) Free F
73182300 Iron or steel, rivets Free F
73182400 Iron or steel, cotters and cotter pins 3.8% A

73182900
Iron or steel, nonthreaded articles similar to rivets, cotters, cotter pins, washers and
spring washers 2.8% A

Annex 2.3 - U.S. Schedule - 369

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
73191000 Iron or steel, sewing, darning or embroidery needles Free F
73192000 Iron or steel, safety pins 4.5% A
73193010 Iron or steel, dressmakers' or common pins 4.1% A
73193050 Iron or steel, pins (o/than safety pins, dressmakers' or common pins) Free F

73199000
Iron or steel, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar
articles for use in the hand 2.9% A

73201030
Iron or steel, leaf springs & leaves therefore, to be used in motor vehicles having a
G.V.W. not exceeding 4 metric tons 3.2% A

73201060
Iron or steel, leaf springs & leaves therefore, suitable for motor vehicle suspension
(o/than for motor vehicles w/a G.V.W. o/4 metric tons) 3.2% A

73201090 Iron or steel, leaf springs & leaves therefore, not suitable for motor vehicle suspension 3.2% A
73202010 Iron or steel, helical springs, suitable for motor-vehicle suspension 3.2% A
73202050 Iron or steel, helical springs (o/than suitable for motor-vehicle suspension) 3.9% A
73209010 Iron or steel, hairsprings Free F
73209050 Iron or steel, springs (o/than leaf springs, helical springs or hairsprings) 2.9% A

73211110
Iron or steel, portable non-electric domestic cooking appliances and plate warmers,
for gas fuel or for both gas and other fuels 5.7% A

73211130
Iron or steel, nonportable non-electric domestic stoves or ranges, for gas fuel or for
both gas and other fuels Free F

73211160
Iron or steel, nonportable non-electric domestic cook. appl. (o/th stoves or ranges) &
plate warmers, for gas fuel or both gas & other fuels Free F

73211200
Iron or steel, non-electric domestic cooking appliances and plate warmers, for liquid
fuels Free F

73211300
Iron or steel, non-electric domestic cooking appliances and plate warmers, for solid
fuels Free F

73218110
Iron or steel, portable non-electric domestic grates & warming appl. (o/cooking/plate
warmers), for gas fuel or both gas and other fuels 2.9% A

73218150
Iron or steel, nonportable non-electric domestic grates & warming appl. (o/than
cooking/plate warmers), for gas fuel/both gas & other fuels Free F

73218210
Iron or steel, portable non-electric domestic grates & warming appliances (o/than
cooking/plate warmers) for liquid fuels 2.9% A

73218250
Iron or steel, nonportable non-electric domestic grates & warming appliances (o/than
cooking/plate warmers), for liquid fuels Free F

73218300
Iron or steel, non-electric domestic grates & warming appliances (o/than cooking/plate
warmers), for solid fuels Free F

Annex 2.3 - U.S. Schedule - 370

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73219010
Iron/steel, cooking chambers for nonportable non-electric domestic stoves or ranges,
for gas or for gas and other fuels Free F

73219020
Iron/steel, top surface panels w/ or w/o burners/controls for nonportable non-elect.
domest. stoves or ranges, for gas or gas & other fuels Free F

73219040
Iron/steel, door assmbly w/more than one of inner panel, out. panel, window, insul., for
non-elect. stoves or ranges, for gas or gas & other Free F

73219050
Iron/steel, parts of nonportable non-electric domestic stoves or ranges, nesoi, for gas
fuel or for both gas and other fuels Free F

73219060 Iron/steel, parts, of nonelectric domestic cooking and warming appliances, nesoi Free F
73221100 Cast iron, non-electrically heated radiators and parts thereof, for central heating Free F

73221900
Iron (o/than cast) or steel, non-electrically heated radiators and parts thereof, for
central heating Free F

73229000
Iron or steel, non-electrically heated air heaters and hot air distributors w/motor driven
fan or blower and parts thereof Free F

73231000
Iron or steel wool; iron or steel pot scourers and scouring or polishing pads, gloves
and the like Free F

73239110
Cast iron, table, kitchen or o/household arts. and parts thereof, not enameled but
coated or plated with precious metals Free F

73239150
Cast iron, table, kitchen or o/household arts. and parts thereof, not enameled & not
coated or plated with precious metals 5.3% A

73239200 Cast iron, table, kitchen or o/household arts. and parts thereof, enameled Free F
73239300 Stainless steel, table, kitchen or o/household arts. amd parts thereof 2.0% A

73239400
Iron (o/than cast) or steel (o/than stainless), table, kitchen or o/household arts. and
parts thereof, enameled 2.7% A

73239910
Iron (o/th cast) or steel (o/th stainless), table, kitchen or o/household arts. & parts
thereof, not enameled but plated/coat. w/silver Free F

73239930
Iron (o/th cast)/steel (o/th stainless), table/kitchen /household arts. & parts thereof, not
enameled but plated/coat. w/prec metal o/silver 8.2% A

73239950
Tinplate, table, kitchen or o/household arts. & parts thereof, not coated or plated
w/precious metal Free F

73239970
Iron (o/th cast) or steel (o/than tinplate or stainless), cookingware, not coated or plated
with precious metal 5.3% A

73239990
Iron (o/th cast)/steel (o/th tinplate or stainless), table, kitchen (o/th cooking.) or
o/household arts & part, n/coated/plated w/prec.metal 3.4% A

73241000 Stainless steel, sinks and wash basins 3.4% A

Annex 2.3 - U.S. Schedule - 371

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

73242110 Cast iron, baths (whether or not enameled), coated or plated with precious metal Free F

73242150 Cast iron, baths (whether or not enameled), not coated or plated with precious metal Free F
73242900 Iron (o/than cast) or steel, baths (whether or not enameled) Free F

73249000
Iron or steel, sanitary ware (o/than baths or stainless steel sinks and wash basins)
and parts thereof Free F

73251000 Nonmalleable cast iron, articles, nesoi Free F
73259100 Iron or steel, cast grinding balls and similar articles for mills 2.9% A
73259910 Cast iron (o/than nonmalleable cast iron), articles nesoi Free F
73259950 Steel, cast articles nesoi 2.9% A
73261100 Iron or steel, forged or stamped grinding balls and similar articles for mills Free F
73261900 Iron or steel, articles forged or stamped but n/further worked, nesoi 2.9% A
73262000 Iron or steel, articles of wire, nesoi 3.9% A
73269010 Tinplate, articles nesoi Free F

73269025
Iron or steel, cable or inner wire for caliper and cantilever brakes and casing
therefore, whether or not cut to length Free F

73269035
Iron or steel, containers of a kind normally carried on the person, in the pocket or in
the handbag, nesoi 7.8% A

73269045 Iron or steel, horse and mule shoes Free F
73269060 Iron or steel, articles nesoi, coated or plated with precious metal 8.6% A
73269085 Iron or steel, articles, nesoi 2.9% A
74011000 Copper mattes Free F
74012000 Cement copper (precipitated copper) Free F
74020000 Unrefined copper; copper anodes for electrolytic refining Free F
74031100 Refined copper cathodes and sections of cathodes 1.0% A
74031200 Refined copper, wire bars 1.0% A
74031300 Refined copper, billets 1.0% A
74031900 Refined copper, unwrought articles nesoi 1.0% A
74032100 Copper-zinc base alloys (brass), unwrought nesoi 1.0% A
74032200 Copper-tin base alloys (bronze), unwrought nesoi 1.0% A

74032300
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel
silver), unwrought nesoi 1.0% A

74032900
Copper alloys (o/than copper-zinc, copper-tin, copper-nickel(cupro-nickel) or copper-
nickel-zinc base alloys, unwrought nesoi 1.0% A

Annex 2.3 - U.S. Schedule - 372

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

74040030
Copper spent anodes; copper waste & scrap containing less than 94% by weight of
copper Free F

74040060 Copper, waste and scrap containing 94% or more by weight of copper Free F

74050010
Copper master alloys, containing 5% or more but n/more than 15% by weight of
phosphorus Free F

74050060
Copper master alloys, not containing 5% or more but n/more than 15% by weight of
phosphorus Free F

74061000 Copper, powders of non-lamellar structure Free F
74062000 Copper, powders of lamellar structure; copper flakes Free F
74071015 Refined copper, hollow profiles 3.0% A
74071030 Refined copper, profiles (o/than hollow profiles) 3.0% A
74071050 Refined copper, bars and rods 1.0% A
74072115 Copper-zinc base alloys (brass), hollow profiles 2.2% A
74072130 Copper-zinc base alloys (brass), profiles (o/than hollow profiles) 2.2% A
74072150 Copper-zinc base alloys (brass), low fuming brazing rods 2.2% A

74072170 Copper-zinc base alloys (brass), bars & rods nesoi, having a rectangular cross section 1.9% A

74072190
Copper-zinc base alloys (brass), bars & rods nesoi, not having a rectangular cross
section 2.2% A

74072215
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel
silver), hollow profiles 3.0% A

74072230
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel
silver), profiles (o/than hollow profiles) 3.0% A

74072250
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel
silver), bars & rods 3.0% A

74072915 Copper alloys (o/than brass, cupro-nickel or nickel silver), hollow profiles 3.0% A

74072930
Copper alloys (o/than brass, cupro-nickel or nickel silver), profiles (o/than hollow
profiles) 3.0% A

74072950 Copper alloys (o/than brass, cupro-nickel or nickel silver), bars and rods 1.6% A
74081130 Refined copper, wire, w/maximum cross-sectional dimension over 9.5 mm 1.0% A

74081160
Refined copper, wire, w/maximum cross-sectional dimension over 6 mm but not over
9.5 mm 3.0% A

74081900 Refined copper, wire, w/maximum cross-sectional dimension of 6 mm or less 3.0% A
74082100 Copper-zinc base alloys (brass), wire 3.0% A

74082210
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel
silver), wire, coated or plated with metal 3.0% A

Annex 2.3 - U.S. Schedule - 373

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

74082250
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel
silver), wire, not coated or plated w/metal 3.0% A

74082910
Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, coated or plated with
metal 3.0% A

74082950
Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, not coated or plated
with metal 3.0% A

74091110 Refined copper, plates, sheets and strip, in coils, with a thickness of 5 mm or more 3.0% A

74091150
Refined copper, plates, sheets and strip, in coils, with a thickness over 0.15mm but
less than 5 mm 1.0% A

74091910
Refined copper, plates, sheets and strip, not in coils, with a thickness of 5 mm or
more 3.0% A

74091950
Refined copper, plates, sheets and strip, not in coils, with a thickness o/0.15mm but
less than 5 mm & a width of 500 mm or more 1.0% A

74091990
Refined copper, plates, sheets and strip, not in coils, with a thickness o/0.15mm but
less than 5 mm & a width of less than 500 mm 3.0% A

74092100 Copper-zinc base alloys (brass), plates, sheets and strip, in coils 1.9% A
74092900 Copper-zinc base alloys (brass), plates, sheets and strip, not in coils 1.9% A

74093110
Copper-tin base alloys (bronze), plates, sheets and strip, in coils. with a thickness of 5
mm or more 3.0% A

74093150
Copper-tin base alloys (bronze), plates, sheets and strip, in coils, with a thickness
o/0.15mm but less than 5mm & a width of 500mm or more 1.7% A

74093190
Copper-tin base alloys (bronze), plates, sheets and strip, in coils, w/thickness
o/0.15mm but less than 5mm & a width of less than 500mm 3.0% A

74093910
Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness of 5 mm or
more 3.0% A

74093950
Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness o/0.15 but
less than 5 mm & of a width of 500 mm or more 1.7% A

74093990
Copper-tin base alloys (bronze), plates, sheets and strip, with a thickness o/0.15 but
less than 5 mm & of a width of less than 500 mm 3.0% A

74094000
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel
silver), plates, sheets and strip, w/thickness o/0.15mm 3.0% A

74099010
Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip,
with thickness of 5 mm or more 3.0% A

74099050
Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip,
w/thick. o/0.15mm but less th/5mm & width 500mm+ 1.7% A

Annex 2.3 - U.S. Schedule - 374

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

74099090
Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip,
w/thick. o/0.15mm but less th/5mm & width less 500mm 3.0% A

74101100 Refined copper, foil, w/thickness of 0.15 mm or less, not backed 1.0% A
74101200 Copper alloys, foil, w/thickness of 0.15 mm or less, not backed 1.0% A
74102130 Refined copper, clad laminates, w/thickness of 0.15 mm or less, backed 3.0% A
74102160 Refined copper, foil, w/thickness of 0.15 mm or less, backed 1.5% A
74102200 Copper alloys, foil, w/thickness of 0.15 mm or less, backed 1.5% A
74111010 Refined copper, tubes and pipes, seamless 1.5% A
74111050 Refined copper, tubes and pipes, other than seamless 3.0% A
74112110 Copper-zinc base alloys (brass), tubes and pipes, seamless 1.4% A
74112150 Copper-zinc base alloys (brass), tubes and pipes, other than seamless 3.0% A

74112200
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel-
silver), tubes and pipes 3.0% A

74112910 Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, seamless 1.4% A

74112950
Copper alloys (o/than brass/cupro-nickel/nickel-silver), pipes and tubes, other than
seamless 3.0% A

74121000 Refined copper, fittings for tubes and pipes 3.0% A
74122000 Copper alloys, fittings for tubes and pipes 3.0% A

74130010
Copper, stranded wire, not electrically insulated, not fitted with fittings and not made
up into articles 3.0% A

74130050
Copper, cables, plaited bands and the like, not fitted with fittings and not made up into
articles 2.0% A

74130090
Copper, stranded wire, cables, plaited bands and the like, not electrically insulated,
fitted with fittings or made up into articles 3.0% A

74142030
Copper, Fourdrinier wires, for use in papermaking machines, w/94 or more wires to
the lineal cm Free F

74142060
Copper, Fourdrinier wires, for use in papermaking machines, w/less than 94 wires to
the lineal cm 3.0% A

74142090 Copper, wire cloth (o/than Fourdrinier wires for use in papermaking machines) 3.0% A
74149000 Copper, wire grill and netting; expanded metal of copper 3.0% A

74151000
Copper or iron/steel w/heads of copper, nails and tacks, drawing pins, staples and
similar articles 2.5% A

74152100 Copper, washers (including spring washers) 3.0% A

74152900 Copper, rivets, cotters, cotter pins and similar non-threaded articles (o/than washers) 3.0% A

Annex 2.3 - U.S. Schedule - 375

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
74153305 Copper screws for wood 3.0% A
74153310 Muntz or yellow metal copper bolts 1.4% A

74153380
Screws (other than wood screws), bolts (other than Muntz or yellow metal) and nuts,
of copper, threaded, nesoi 3.0% A

74153900 Copper, screw hooks and other threaded articles, nesoi 3.0% A
74160000 Copper, springs 3.0% A

74170000
Copper, cooking or heating apparatus of a kind used for domestic purposes,
nonelectric, and parts thereof 3.0% A

74181120
Copper-zinc alloy (brass), pot scourers, scouring or polishing pads, gloves and the
like 3.0% A

74181140
Copper (o/than copper-zinc alloys), pot scourers, scouring or polishing pads, gloves
and the like 3.0% A

74181910
Copper, table, kitchen or other household articles and parts thereof, coated or plated
w/precious metals 3.0% A

74181920
Copper-zinc alloy (brass), table, kitchen or other household articles and parts thereof,
not coated or plated w/precious metals 3.0% A

74181950
Copper (o/than brass), table kitchen or other household articles and parts thereof, not
coated or plated w/precious metals 3.0% A

74182010 Copper-zinc base alloys (brass), sanitary ware and parts thereof 3.0% A
74182050 Copper (o/than brass), sanitary ware and parts thereof 3.0% A
74191000 Copper, chain and parts thereof 3.0% A
74199100 Copper, articles nesoi, cast, molded, stamped, or forged but not further worked Free F

74199915
Copper, containers a kind normally carried on the person, in the pocket or in the
handbag 3.0% A

74199930 Copper, articles nesoi, coated or plated with precious metal 3.0% A
74199950 Copper, articles nesoi, not coated or plated with precious metal Free F
75011000 Nickel mattes Free F
75012000 Nickel oxide sinters and other intermediate products of nickel metallurgy Free F
75021000 Nickel (o/than alloy), unwrought Free F
75022000 Nickel alloys, unwrought Free F
75030000 Nickel, waste and scrap Free F
75040000 Nickel, powders and flakes Free F
75051110 Nickel (o/than alloy), bars and rods, cold formed 3.0% A
75051130 Nickel (o/than alloy), bars and rods, not cold formed 2.6% A
75051150 Nickel (o/than alloy), profiles 3.0% A
75051210 Nickel alloy, bars and rods, cold formed 3.0% A

Annex 2.3 - U.S. Schedule - 376

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
75051230 Nickel alloy, bars and rods, not cold formed 2.5% A
75051250 Nickel alloy, profiles 3.0% A
75052110 Nickel (o/than alloy), wire, cold formed 3.0% A
75052150 Nickel (o/than alloy), wire, not cold formed 2.6% A
75052210 Nickel alloy, wire, cold formed 3.0% A
75052250 Nickel alloy, wire, not cold formed 2.6% A
75061010 Nickel (o/than alloy), plates, sheets and strip, cold formed 3.0% A
75061030 Nickel (o/than alloy), plates, sheets and strip, not cold formed 2.5% A
75061045 Nickel, foil, w/thickness not over 0.15 mm 2.5% A
75061060 Nickel, foil, w/thickness over 0.15 mm 2.5% A
75062010 Nickel alloy, plates, sheets and strip, cold formed 3.0% A
75062030 Nickel alloy, plates, sheets and strip, not cold formed 2.5% A
75062045 Nickel alloy, foil, w/thickness not over 0.15 mm 3.0% A
75062060 Nickel alloy, foil, w/thickness over 0.15 mm 3.0% A
75071100 Nickel (o/than alloy), tubes and pipes 2.0% A
75071200 Nickel alloy, tubes and pipes 2.0% A
75072000 Nickel, fittings for tubes and pipes 3.0% A
75081000 Nickel, wire cloth, grill and netting 3.0% A
75089010 Nickel, stranded wire 3.0% A
75089050 Nickel, articles of nesoi 3.0% A

76011030
Aluminum (o/than alloy), unwrought, in coils, w/uniform x-section throughout length &
w/least cross-sectional dimension n/o 9.5 mm 2.6% A

76011060 Aluminum (o/than alloy), unwrought nesoi Free F

76012030
Aluminum alloys, unwrought, in coils, w/uniform x-section throughout length & w/least
cross-sectional dimension n/o 9.5 mm 2.6% A

76012060 Aluminum alloys, w/25% or more by weight of silicon, unwrought nesoi 2.1% A
76012090 Aluminum alloys nesoi, unwrought nesoi Free F
76020000 Aluminum, waste and scrap Free F
76031000 Aluminum, powders of non-lamellar structure 5.0% A
76032000 Aluminum, powders of lamellar structure; aluminum flakes 3.9% A
76041010 Aluminum (o/than alloy), profiles 5.0% A
76041030 Aluminum (o/than alloy), bar and rods, with a round cross section 2.6% A
76041050 Aluminum (o/than alloy), bar and rods, other than with a round cross section 3.0% A
76042100 Aluminum alloy, hollow profiles 1.5% A
76042910 Aluminum alloy, profiles (o/than hollow profiles) 5.0% A
76042930 Aluminum alloy, bars and rods, having a round cross section 2.6% A

Annex 2.3 - U.S. Schedule - 377

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
76042950 Aluminum alloy, bars and rodss, other than with a round cross section 3.0% A

76051100 Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension over 7 mm 2.6% A

76051900
Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension of 7 mm or
less 4.2% A

76052100 Aluminum alloy, wire, with a maximum cross-sectional dimension over 7 mm 2.6% A

76052900 Aluminum alloy, wire, with a maximum cross-sectional dimension of 7 mm or less 4.2% A

76061130
Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq),
not clad 3.0% A

76061160
Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq),
clad 2.7% A

76061230 Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad 3.0% A

76061260 Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad 6.5% A

76069130
Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular
(incl. sq), not clad 3.0% A

76069160
Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular
(incl. sq), clad 2.7% A

76069230
Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), not
clad 3.0% A

76069260
Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq),
clad 6.5% A

76071130 Aluminum, foil, w/thickness n/o 0.01 mm, rolled but not further worked, not backed 5.8% A

76071160
Aluminum, foil, w/thickness over 0.01 mm but n/o 0.15 mm, rolled but not further
worked, not backed 5.3% A

76071190
Aluminum, foil, w/thickness over 0.15 mm but n/o 0.2 mm, rolled but not further
worked, not backed 3.0% A

76071910
Aluminum, etched capacitor foil, w/thickness n/o 0.2 mm, not rolled or rolled and
further worked, not backed 5.3% A

76071930 Aluminum, foil nesoi, w/thickness n/o 0.15 mm, cut to shape, not rolled, not backed 5.7% A

76071960
Aluminum, foil nesoi, w/thickness o/0.15mm but n/o 0.2 mm or 0.15mm or less & not
cut to shape, not rolled, not backed, nesoi 3.0% A

Annex 2.3 - U.S. Schedule - 378

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

76072010
Aluminum, foil, w/thickness n/o 0.2 mm, backed, covered or decorated with a
character, design, fancy effect or pattern 3.7% A

76072050 Aluminum, foil, w/thickness n/o 0.2 mm, backed, nesoi Free F
76081000 Aluminum (o/than alloy), tubes and pipes 5.7% A
76082000 Aluminum alloy, tubes and pipes 5.7% A
76090000 Aluminum, fittings for tubes and pipes 5.7% A
76101000 Aluminum, doors, windows and their frames and thresholds for doors 5.7% A

76109000
Aluminum, structures and parts of structures, nesoi; aluminum plates, rods, profiles,
tubes and the like prepared for use in structures 5.7% A

76110000
Aluminum, reservoirs, tanks, vats & like containers for any material (o/than
compressed or liq. gas), w/capacity o/300 l, not fitted w/ 2.6% A

76121000 Aluminum, collapsible tubular containers, w/capacity of 300 l or less 2.4% A

76129010
Aluminum, casks, drums & like containers, for any material (o/than compressed or liq.
gas), w/cap. n/o 20 l, n/fitted w/mech/thermal 5.7% A

76129050
Aluminum, casks, drums & like containers, for any material (o/thna compressed or liq.
gas), w/cap. o/20 but n/o 300 l, n/fitted w/mech Free F

76130000 Aluminum, containers for compressed or liquefied gas 5.0% A

76141010
Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not
fitted with fittings & not made up into articles 4.9% A

76141050
Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated,
fitted with fittings or made up into articles 4.9% A

76149020
Aluminum, elect. conductors of stranded wire, cables & the like (o/than w/steel core),
n/elect. insulated, n/fitted w/fittings or articles 4.9% A

76149040
Aluminum, stranded wire, cables, & the like (o/than elect. conduct or w/steel core),
n/elect. insulated, n/fitted w/fittings or articles 4.9% A

76149050
Aluminum, stranded wire, cables and the like (o/than w/steel core), not electrically
insulated, fitted w/fittings or made up into articles 5.7% A

76151100 Aluminum, pot scourers, scouring or polishing pads, gloves and the like 3.1% A

76151910
Aluminum, cast cooking and kitchen ware, enameled or glazed or containing nonstick
interior finishes 3.1% A

76151930
Aluminum, cooking and kitchen ware (o/than cast), enameled or glazed or containing
nonstick interior finishes 3.1% A

76151950
Aluminum, cast cooking and kitchen ware, not enameled or glazed and not containing
nonstick interior finishes 3.1% A

76151970
Aluminum, cooking and kitchen ware (o/than cast), not enameled or glazed and not
containing nonstick interior finishes 3.1% A

Annex 2.3 - U.S. Schedule - 379

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

76151990
Aluminum, table, kitchen or other household articles (o/than cooking or kitchen ware)
and parts thereof 3.1% A

76152000 Aluminum, sanitary ware and parts thereof 3.8% A
76161010 Aluminum, nails, tacks and staples 5.7% A
76161030 Aluminum, rivets 4.7% A
76161050 Aluminum, cotters and cotter pins 5.7% A

76161070
Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks,
threads, or holes o/6 mm in diameter 5.5% A

76161090
Aluminum, screws, bolts, nuts, screw hooks, washers and similar articles w/shanks,
threads or holes 6 mm or less in diameter 6.0% A

76169100 Aluminum, wire cloth, grill, netting and fencing 2.5% A
76169910 Aluminum, luggage frames Free F
76169950 Aluminum, articles, nesoi 2.5% A

78011000 Refined lead, unwrought

2.5% on the
value of the
lead content A

78019100
Lead (o/than refined lead), containing by weight antimony as the principal other
element, unwrought

2.5% on the
value of the
lead content A

78019930 Lead (o/than refined lead), bullion

2.5% on the
value of the
lead content A

78019990 Lead (o/than refined lead), unwrought nesoi

2.5% on the
value of the
lead content A

78020000 Lead, waste and scrap Free F
78030000 Lead, bars, rods, profiles and wire 1.2% A
78041100 Lead, sheets, strip and foil, w/thickness n/o 0.2 mm, excluding any backing 2.2% A
78041900 Lead, plates & sheets, strip and foil w/thickness o/0.2mm, nesoi 3.0% A
78042000 Lead, powders and flakes Free F
78050000 Lead, tubes or pipes and fittings for tubes or pipes 2.0% A
78060000 Lead, articles, nesoi 3.0% A
79011100 Zinc (o/than alloy), unwrought, containing o/99.99% by weight of zinc 1.5% A

79011210
Zinc (o/than alloy), unwrought, casting-grade zinc, containing at least 97.5% but less
than 99.99% by weight of zinc 3.0% A

Annex 2.3 - U.S. Schedule - 380

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

79011250
Zinc (o/than alloy), unwrought, o/than casting-grade zinc, containing at least 97.5%
but less than 99.99% by wt. of zinc 1.5% A

79012000 Zinc alloy, unwrought 3.0% A
79020000 Zinc, waste and scrap Free F
79031000 Zinc, dust 0.7 cents/kg A
79039030 Zinc, powders 0.5 cents/kg A
79039060 Zinc, flakes 3.0% A
79040000 Zinc, bars, rods, profiles and wire 4.2% A
79050000 Zinc, plates, sheets, strip and foil 2.8% A
79060000 Zinc, tubes or pipes and fittings for tubes or pipes 3.0% A

79070010
Zinc, household, table or kitchen use articles; zinc toilet and sanitary wares; zinc parts
of all the foregoing 3.0% A

79070060 Zinc, articles (o/than for household, table or kitchen use), nesoi 3.0% A
80011000 Tin (o/than alloy), unwrought Free F
80012000 Tin alloy, unwrought Free F
80020000 Tin, waste and scrap Free F
80030000 Tin, bars, rods, profiles and wire 3.0% A
80040000 Tin, plates, sheets and strip, of a thickness exceeding 0.20 mm 2.4% A
80050010 Tin. foil, w/thickness (excluding any backing) n/o 0.2 mm 3.0% A
80050020 Tin, powders and flakes 2.8% A
80060000 Tin, tubes or pipes and fittings for tubes or pipes 2.4% A

80070010
Tin, household, table or kitchen use articles; tin toilet and sanitary wares; all the
foregoing, n/coated or plated w/prec. metal 2.1% A

80070050 Tin, articles nesoi 2.8% A
81011000 Tungsten, powders 7.0% A
81019400 Tungsten, unwrought (including bars and rods obtained simply by sintering) 6.6% A

81019500
Tungsten bars and rods (o/than those obtained simply by sintering), profiles, plates,
sheets, strip and foil 6.5% A

81019600 Tungsten wire 4.4% A
81019700 Tungsten waste and scrap 2.8% A
81019900 Tungsten, articles nesoi 3.7% A

81021000 Molybdenum, powders

9.1 cents/kg
on

molybdenum
content +

1.2% A

Annex 2.3 - U.S. Schedule - 381

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

81029400 Molybdenum, unwrought (including bars and rods obtained simply by sintering)

13.9 cents/kg
on

molybdenum
content +

1.9% A
81029530 Molybdenum bars and rods (o/than those obtained simply by sintering) 6.6% A
81029560 Molybdenum profiles, plates, sheets, strip and foil 6.6% A
81029600 Molybdenum wire 4.4% A
81029700 Molybdenum waste and scrap Free F
81029900 Molybdenum, articles nesoi 3.7% A

81032000
Tantalum, unwrought (including bars and rods obtained simply by sintering); tantalum
powders 2.5% A

81033000 Tantalum waste and scrap Free F
81039000 Tantalum, articles nesoi 4.4% A

81041100 Magnesium, unwrought, containing at least 99.8 percent by weight of magnesium 8.0% A
81041900 Magnesium, unwrought, nesoi 6.5% A
81042000 Magnesium, waste and scrap Free F

81043000
Magnesium, raspings, turnings and granules graded according to size; magnesium
powders 4.4% A

81049000 Magnesium, articles nesoi

14.8 cents/kg
on

magnesium
content +

3.5% A
81052030 Cobalt alloys, unwrought 4.4% A
81052060 Cobalt (other than alloys), unwrought Free F

81052090 Cobalt, mattes and other intermediate products of cobalt metallurgy; cobalt powders Free F
81053000 Cobalt waste and scrap Free F
81059000 Cobalt, articles thereof nesoi 3.7% A
81060000 Bismuth (including waste & scrap) and articles thereof, nesoi Free F
81072000 Cadmium, unwrought; cadmium powders Free F
81073000 Cadmium waste and scrap Free F
81079000 Cadmium, articles thereof nesoi 4.4% A
81082000 Titanium, unwrought; titanium powders 15.0% A

Annex 2.3 - U.S. Schedule - 382

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
81083000 Titanium waste and scrap Free F
81089030 Titanium, articles nesoi 5.5% A
81089060 Titanium, wrought nesoi 15.0% A
81092000 Zirconium, unwrought; zirconium powders 4.2% A
81093000 Zirconium waste and scrap Free F
81099000 Zirconium, articles, nesoi 3.7% A
81101000 Antimony, unwrought; antimony powders Free F
81102000 Antimony waste and scrap Free F
81109000 Articles of antimony, nesoi Free F
81110030 Manganese, waste and scrap Free F

81110047
UNWROUGHT MANGANESE FLAKE CONTAINING AT LEAST 99.5 PERCENT BY
WEIGHT MANGANESE 14.0% A

81110049 UNWROUGHT MANGANESE, NESOI 14.0% A
81110060 Manganese (o/than waste and scrap, unwrought) and articles thereof, nesoi 3.7% A
81121200 Beryllium, unwrought; beryllium powders 8.5% A
81121300 Beryllium waste and scrap Free F
81121900 Beryllium, articles nesoi 5.5% A
81122100 Chromium, unwrought; chromium powders 3.0% A
81122200 Chromium waste and scrap Free F
81122900 Articles of chromium, nesoi 3.0% A
81123030 Germanium, waste and scrap Free F
81123060 Germanium, unwrought 2.6% A
81123090 Germanium nesoi and articles thereof 4.4% A
81124030 Vanadium, waste and scrap Free F
81124060 Vanadium (o/than waste & scrap) and articles thereof 2.0% A
81125100 Thallium, unwrought; thallium powders 4.0% A
81125200 Thallium waste and scrap Free F
81125900 Articles of thallium, nesoi 4.0% A
81129205 Waste and scrap of gallium, hafnium, indium, niobium or rhenium Free F
81129210 Gallium, unwrought; gallium powders 3.0% A
81129220 Hafnium, unwrought; hafnium powders Free F
81129230 Indium, unwrought; indium powders Free F
81129240 Niobium (columbium), unwrought; niobium powders 4.9% A
81129250 Rhenium, unwrought; rhenium powders 3.0% A
81129901 Articles of gallium, hafnium, indium, niobium or rhenium, nesoi 4.0% A
81130000 Cermets (including waste & scrap) and articles thereof 3.7% A

Annex 2.3 - U.S. Schedule - 383

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
82011000 Spades and shovels and base metal parts thereof Free F
82012000 Forks (hand tools) and base metal parts thereof Free F
82013000 Mattocks, picks, hoes and rakes and base metal parts thereof Free F
82014030 Machetes, and base metal parts thereof Free F

82014060
Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts
thereof 6.2% A

82015000
One-handed secateurs, pruners and shears (including poultry shears), and base
metal parts thereof

1 cents each
+ 2.8% A

82016000
Hedge shears, two-handed pruning shears and similar two-handed shears, and base
metal parts thereof

1 cents each
+ 2.8% A

82019030 Grass shears, and base metal parts thereof
2 cents each

+ 5.1% A

82019060
Base metal hand tools of a kind used in agriculture, horticulture or forestry nesoi, and
base metal parts thereof Free F

82021000 Hand saws, and base metal parts thereof (except blades) Free F
82022000 Band saw blades Free F

82023100 Circular saw blades (including slitting or slotting saw blades), w/working part of steel Free F

82023900
Circular saw blades (including slitting or slotting saw blades), with working part of
o/than steel, & base metal parts thereof Free F

82024030
Chain saw blades & base metal parts thereof, w/cutting parts cont. o/0.2% of Cr, Mo
or W, or o/0.1% of V 7.2% A

82024060 Chain saw blades and base metal parts thereof, nesoi Free F
82029130 Hacksaw blades for working metal Free F

82029160
Straight saw blades for working metal (o/than hacksaw blades), and base metal parts
thereof Free F

82029900 Saw blades nesoi, and base metal parts thereof Free F
82031030 Files, rasps and similar tools, n/o 11 cm in length Free F
82031060 Files, rasps and similar tools, o/11 cm but n/o 17 cm in length Free F
82031090 Files, rasps and similar tools, o/17 cm in length Free F
82032020 Base metal tweezers 4.0% A
82032040 Slip joint pliers 12.0% A

82032060 Pliers (including cutting pliers but not slip joint pliers), pincers and similar tools
12 cents/doz.

+ 5.5% A

Annex 2.3 - U.S. Schedule - 384

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

82032080 Base metal parts of pliers (including cutting pliers), pincers, tweezers and similar tools 4.5% A
82033000 Metal cutting shears and similar tools, and base metal parts thereof Free F

82034030
Pipe cutters, bolt cutters, perf. punches & similar tools, w/cutting parts o/0.2% Cr, Mo
or W, or o/0.1% V & base metal pts. 6.0% A

82034060
Pipe cutters, bolt cutters, perforating punches and similar tools, nesoi, and base metal
parts thereof 3.3% A

82041100 Hand-operated non-adjustable spanners and wrenches, and base metal parts thereof 9.0% A

82041200 Hand-operated adjustable spanners and wrenches, and base metal parts thereof 9.0% A

82042000
Socket wrenches, with or without handles, drives and extensions, and base metal
parts thereof 9.0% A

82051000 Drilling, threading or tapping tools, and base metal parts thereof 6.2% A

82052030
Hammers and sledge hammers, with heads not over 1.5 kg each, and base metal
parts thereof 6.2% A

82052060
Hammers and sledge hammers, with heads over 1.5 kg each, and base metal parts
thereof Free F

82053030
Planes, chisels, gouges etc. for working wood, over 0.2% chromium, molybdenum or
tungsten, or over 0.1% vanadium, base metal parts thereof 5.7% A

82053060
Planes, chisels, gouges and similar cutting tools for working wood, nesoi, and base
metal parts thereof 5.0% A

82054000 Screwdrivers and base metal parts thereof 6.2% A
82055115 Carving and butcher steels, of iron or steel, with or without their handles Free F

82055130
Iron or steel household handtools (o/than carving & butcher steels), and base metal
parts thereof 3.7% A

82055145 Copper household handtools, and base metal parts thereof Free F

82055160 Aluminum household handtools, and base metal parts thereof
2.2 cents/kg

+ 5% A
82055175 Base metal, nesoi, household handtools, and base metal parts thereof 3.7% A
82055910 Pipe tools and base metal parts thereof 7.2% A
82055920 Powder-actuated hand tools and base metal parts thereof Free F
82055930 Crowbars, track tools and wedges, and base metal parts thereof Free F

82055940
Base metal handtools (o/than household) nesoi, for agricultural, horticultural or
forestry, and base metal parts thereof Free F

82055945 Caulking guns of iron or steel, and base metal parts thereof 5.3% A

Annex 2.3 - U.S. Schedule - 385

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
82055955 Iron or steel handtools (o/than household) nesoi, and base metal parts thereof 5.3% A
82055960 Copper handtools (o/than household) nesoi, and base metal parts thereof Free F

82055970 Aluminum handtools (o/than household) nesoi, and base metal parts thereof
1.5 cents/kg

+ 3.5% A
82055980 Base metal, nesoi, handtools (o/than household), and base metal parts thereof 3.7% A
82056000 Blow torches and similar self-contained torches, and base metal parts thereof 2.9% A
82057000 Vises, clamps and the like, and base metal parts thereof 5.0% A

82058000
Anvils, portable forges, hand- or pedal-operated grinding wheels with frameworks and
base metal parts thereof Free F

82059000
Sets of articles (handtools and other specified tools) of two or more subheadings of
heading 8205

The rate of
duty

applicable to
that article in

the set
subject to the
highest rate

of duty A

82060000 Tools of two or more of headings 8202 to 8205 put up in sets for retail sale

The rate of
duty

applicable to
that article in

the set
subject to the
highest rate

of duty A

82071300 Interchangeable tools for rock drilling or earth boring tools, w/working part of cermets 3.6% A

82071930
Interchangeable tools for rock drilling or earth boring tools, w/cutting part o/0.2% Cr,
Mo or W, or o/0.1% V by wt., & base metal parts 5.0% A

82071960
Interchangeable tools for rock drilling or earth boring tools, w/working part neosi, and
base metal parts thereof 2.9% A

82072000 Interchangeable dies for drawing or extruding metal, and base metal parts thereof 3.9% A

82073030
Interchangeable tools for pressing, stamping or punching, suitable for cutting metal,
and base metal parts thereof 5.7% A

Annex 2.3 - U.S. Schedule - 386

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

82073060
Interchangeable tools for pressing, stamping or punching, not suitable for cutting
metal, and base metal parts thereof 2.9% A

82074030
Interchangeable tools for tapping or threading, w/cutting pts ov 0.2% by wt of Cr, Mo,
W, or ov 0.1% V, & base metal pts thereof 5.7% A

82074060 Interchangeable tools for tapping or threading, nesoi, and base metal parts thereof 4.8% A

82075020
Interchangeable tools for drilling (o/than rock drilling) w/cutting part ov 0.2% Cr, Mo or
W, or ov 0.1% V & base metal parts thereof 5.0% A

82075040
Interchangeable tools for drilling (o/than rock drilling), nesoi, suitable for cutting metal,
and base metal parts thereof 8.4% A

82075060
Interchangeable tools for handtools, for drilling (o/than rock drilling), nesoi, n/suitable
for cutting metal, & base metal parts thereof 5.2% A

82075080
Interchangeable tools (o/than for handtools) for drilling (o/than rock drilling), nesoi, not
suitable for cutting metal, & base metal parts 2.9% A

82076000 Interchangeable tools for boring or broaching, and base metal parts thereof 4.8% A

82077030
Interchangeable tools for milling, w/cutting part ov 0.2% by wt of Cr, Mo or W, or ov
0.1% by wt of V & base metal parts thereof 5.0% A

82077060 Interchangeable tools for milling, nesoi, and base metal parts thereof 2.9% A

82078030
Interchangeable tools for turning, w/cutting part ov 0.2% by wt of Cr, Mo or W, or ov
0.1% by wt of V & base metal parts thereof 4.8% A

82078060 Interchangeable tools for turning, nesoi, and base metal parts thereof 3.7% A

82079015
Interchangeable files and rasps, including rotary files and rasps, and base metal parts
thereof 1.6% A

82079030
Interchangeable cutting tools, nesoi, w/cutting part ov 0.2% by wt of Cr, Mo or W, or
ov 0.1% by wt of V, and base metal parts thereof 5.0% A

82079045
Interchangeable tools, nesoi, suitable for cutting metal, nesoi and base metal parts
thereof 4.8% A

82079060
Interchangeable tools for handtools, nesoi, not suitable for cutting metal, nesoi and
base metal parts thereof 4.3% A

82079075
Interchangeable tools (o/than for handtools) nesoi, not suitable for cutting metal, nesoi
and base metal parts thereof 3.7% A

82081000
Knives and cutting blades for metal working machines or mechanical appliances, and
base metal parts thereof Free F

82082000
Knives and cutting blades for wood working machines or mechanical appliances, and
base metal parts thereof Free F

Annex 2.3 - U.S. Schedule - 387

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

82083000
Knives and cutting blades for kitchen appliances or for machines used by the food
industry, and base metal parts thereof Free F

82084030 Lawnmower blades for agricultural, horticultural or forestry machines Free F

82084060
Knives and cutting blades (o/than lawnmower blades) for agricultural, horticultural or
forestry machines, and base metal parts thereof Free F

82089030 Knives and cutting blades for shoe machinery, and base metal parts thereof Free F

82089060
Knives and cutting blades, nesoi for machines or for mechanical appliances nesoi,
and base metal parts thereof Free F

82090000 Cermet plates, sticks, tips and the like for tools, unmounted 4.6% A

82100000
Hand-operated mechanical appliances weighing 10 kg or less, used in preparation,
conditioning, serving food or drink & base metal pts 3.7% A

82111000 Sets of assorted knives w/cutting blades serrated or not (including pruning knives)

The rate of
duty

applicable to
that article in

the set
subject to the
highest rate

of duty A
82119110 Table knives with fixed blades and silver-plated handles Free F

82119120
Table knives w/fixed blades, w/stain. steel handles w/Ni or ov 10% by wt. of Mn,
w/overall length 25.9cm or less & val. <than 25 cents ea

0.4 cents
each + 6.4% A

82119125
Table knives w/fixed blades, w/stain. steel handles cont. Ni or ov 10% by wt of Mn,
nesoi

0.4 cents
each + 6.8% A

82119130
Table knives w/fixed blades, w/stain. steel handles, nesoi, not ov 25.9 cm in overall
length & val less than 25 cents each

0.9 cents
each + 10.6% A

82119140 Table knives w/fixed blades, w/stain. steel handles, nesoi
0.3 cents

each + 3.7% A

82119150 Table knives w/fixed blades, with rubber or plastics handles
0.7 cents

each + 3.7% A

82119180
Table knives w/fixed blades, w/handles other than of silver-plate, stainless steel,
rubber or plastics

0.3 cents
each + 4.9% A

82119220 Kitchen and butcher knives w/fixed blades, with rubber or plastics handles
0.8 cents

each + 4.6% A

Annex 2.3 - U.S. Schedule - 388

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

82119240
Knives w/fixed blades (o/than table or kitchen and butcher knives), with rubber or
plastic handles

1 cents each
+ 4.6% A

82119260 Hunting knives w/fixed blades, with wood handles 4.4% A

82119290
Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or
hunting knives w/wood handles)

0.4 cents
each + 6.1% A

82119300 Knives having other than fixed blades
3 cents each

+ 5.4% A

82119410 Base metal blades for knives having fixed blades
0.16 cents

each + 2.2% A

82119450 Base metal blades for knives having other than fixed blades
1 cents each

+ 5.4% A

82119510 Base metal handles for table knives w/fixed blades
0.3 cents

each + 4.9% A

82119550 Base metal handles for knives (o/than table knivies) w/fixed blades
0.4 cents

each + 6.1% A

82119590 Base metal handles for knives having other than fixed blades
3 cents each

+ 5.4% A
82121000 Base metal razors Free F
82122000 Base metal safety razor blades (including razor blade blanks) Free F
82129000 Base metal parts of razors and razor blades Free F

82130030
Base metal scissors, tailors' shears and similar shears, and blades thereof, valued n/o
$1.75 per dozen

1.7 cents
each + 4.3% A

82130060 Base metal pinking shears, and blades thereof, valued over $30 per dozen
8 cents each

+ 8% A

82130090
Base metal scissors, tailors' shears and similar shears (o/than pinking shears val
o$30/dz), and base metal parts, val. o/$1.75 per dozen

3 cents each
+ 3% A

82141000
Base metal paper knives, letter openers, erasing knives, nonmechanical pencil
sharpeners and blades and base metal parts thereof

0.3 cents
each + 4.2% A

82142030
Base metal instruments for manicure or pedicure purposes, and base metal parts
thereof 4.0% A

82142060 Manicure and pedicure sets, and combinations thereof, in leather containers Free F

82142090
Manicure and pedicure sets, and combinations thereof, other than in leather
containers 4.1% A

82149030 Butchers' or kitchen cleavers with their handles, nesoi, and base metal parts thereof
1 cents each

+ 4.9% A

Annex 2.3 - U.S. Schedule - 389

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

82149060
Butchers' or kitchen chopping or mincing knives (o/than cleavers w/their handles), and
base metal parts thereof

0.2 cents
each + 3.1% A

82149090 Articles of cutlery, nesoi, and base metal parts of cutlery, nesoi
1.4 cents

each + 3.2% A

82151000
Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or tableware,
w/at least one article plated w/prec. metal

The rate of
duty

applicable to
that article in

the set
subject to the
highest rate

of duty A

82152000
Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or tableware,
w/no articles plated with precious metal

The rate of
duty

applicable to
that article in

the set
subject to the
highest rate

of duty A
82159130 Base metal forks plated with precious metal Free F
82159160 Base metal spoons and ladles plated with precious metal 4.2% A

82159190
Base metal skimmers, cake-servers, fish-knives, etc. and similar kitchen or tableware
and parts, plated with precious metal 2.7% A

82159901
Base metal forks, w/stainless steel handles cont. Ni or o/10% by wt of Mn, w/overall
length n/o 25.9cm, valued under 25cents ea

0.9 cents
each + 15.8% A

82159905 Base metal forks, w/stainless steel handles cont. Ni or o/10% by wt of Mn, nesoi
0.5 cents

each + 8.5% A

82159910 Base metal forks, w/stainless steel handles, nesoi, valued under 25 cents each
0.5 cents

each + 6.3% A

82159915 Base metal forks, w/stainless steel handles, nesoi, valued at 25 cents each or more
0.4 cents

each + 4.8% A

82159920 Base metal forks, with rubber or plastic handles
0.5 cents

each + 3.2% A
82159922 Base metal forks, without their handles Free F

Annex 2.3 - U.S. Schedule - 390

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

82159924 Base metal table forks and barbecue forks, with wood handles
0.3 cents

each + 4.5% A

82159926
Base metal forks (o/than plated w/prec. metal, or w/handles of stain. steel, wood,
rubber or plastics), nesoi

0.2 cents
each + 3.1% A

82159930 Base metal spoons, w/stainless steel handles & valued under 25 cents each 14.0% A

82159935
Base metal spoons, w/stainless steel handles & valued at 25 cents and over, and
base metal ladles w/stainless steel handles 6.8% A

82159940
Base metal spoons and ladles with handles of base metal (o/than stain. steel) or
w/nonmetal handles 5.0% A

82159945 Base metal spoons and ladles, nesoi Free F

82159950
Base metal skimmers/cake-servers/butter-knives/sugar tongs & similar kitchen or
tableware, & base metal parts (incl. pts. of forks/spoons) 5.3% A

83011020 Padlocks, base metal, not of cylinder or pin tumbler construction, not ov 3.8cm wide 2.3% A

83011040
Padlocks, base metal, not of cylinder or pin tumbler construction, ov 3.8cm but n/o
6.4cm wide 3.8% A

83011050 Padlocks, base metal, not of cylinder or pin tumbler construction, ov 6.4cm wide 3.6% A

83011060 Padlocks, base metal, of cylinder or pin tumbler construction, not ov 3.8cm wide 6.1% A

83011080
Padlocks, base metal, of cylinder or pin tumbler construction, ov 3.8cm but n/o 6.4cm
wide 4.8% A

83011090 Padlocks, base metal, of cylinder or pin tumbler construction, ov 6.4cm wide 4.2% A
83012000 Base metal locks, of a kind used on motor vehicles 5.7% A
83013000 Base metal locks, of a kind used for furniture 5.7% A
83014030 Base metal luggage locks 3.1% A

83014060
Base metal locks (o/than padlocks, locks for motor vehicles or furniture, luggage
locks) 5.7% A

83015000 Base metal clasps and frames with clasps, incorporating locks 3.1% A

83016000
Base metal parts of padlocks, other locks, and clasps and frames with clasps
incorporating locks 2.8% A

83017000
Base metal keys for padlocks, other locks, and clasps and frames with clasps
incorporating locks 4.5% A

83021030
Iron or steel, aluminum, or zinc hinges and base metal parts thereof, designed for
motor vehicles 2.0% A

Annex 2.3 - U.S. Schedule - 391

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

83021060
Iron or steel, aluminum, or zinc hinges and base metal parts thereof, not designed for
motor vehicles 3.5% A

83021090 Base metal (o/than iron/steel/aluminum/zinc) hinges and base metal parts thereof 3.4% A
83022000 Base metal castors and base metal parts thereof 5.7% A

83023030
Iron or steel, aluminum or zinc mountings, fittings and similar articles nesoi, suitable
for motor vehicles, and base metal parts thereof 2.0% A

83023060
Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles,
suitable for motor vehicles, & base metal pts thereof 3.5% A

83024130
Base metal door closers (except automatic door closers) suitable for buildings, and
base metal parts thereof 3.9% A

83024160
Iron or steel, aluminum or zinc mountings, fittings & similar articles, nesoi, suitable for
buildings, & base metal pts thereof 3.9% A

83024190
Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings and similar arts,
nesoi, suitable for buildings & base metal parts thereof 3.5% A

83024230
Iron or steel, aluminum, or zinc mountings, fittings & similar articles, suitable for
furniture, and base metal parts thereof 3.9% A

83024260
Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles,
suitable for furniture, and base metal parts thereof 3.4% A

83024920
Base metal harness, saddlery or riding-bridle hardware coated or plated w/prec.
metal, and base metal parts thereof 7.5% A

83024940
Base metal harness, saddlery or riding-bridle hardware, not coated or plated w/prec.
metal, and base metal parts thereof Free F

83024960
Iron or steel, aluminum, or zinc, mountings, fittings & similar articles nesoi, and base
metal parts thereof 5.7% A

83024980
Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles
nesoi, and base metal parts thereof 3.5% A

83025000
Base metal hat-racks, hat pegs, brackets and similar fixtures, and base metal parts
thereof Free F

83026030 Base metal automatic door closers 3.9% A
83026090 Base metal parts of automatic door closers 3.1% A

83030000
Base metal armored or reinforced safes/strong-boxes & doors & safe deposit lockers
for strong rooms/cash & deed boxes etc., & base metal pts 3.8% A

83040000
Base metal desk-top filing/card-index cabinets, paper trays, pen trays & similar
office/desk equipment nesoi, and base metal parts thereof 3.9% A

83051000 Base metal fittings for loose-leaf binders or files 2.9% A

Annex 2.3 - U.S. Schedule - 392

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
83052000 Base metal staples in strips (e.g., for offices, upholstery, packaging) Free F
83059030 Base metal paper clips and base metal parts thereof Free F

83059060
Base metal letter clips, letter corners, indexing tags and similar office articles nesoi,
and base metal parts thereof 5.7% A

83061000 Base metal, nonelectric bells, gongs, and the like, and base metal parts thereof 5.8% A

83062100
Base metal statuettes and other ornaments plated w/prec. metal, and base metal
parts thereof 4.5% A

83062900
Base metal statuettes and other ornaments not plated w/prec.metal, and base metal
parts thereof Free F

83063000
Base metal photograph, picture or similar frames; base metal mirrors; base metal
parts thereof 2.7% A

83071030 Iron or steel flexible tubing, with fittings 3.8% A
83071060 Iron or steel flexible tubing, without fittings 3.8% A
83079030 Base metal (o/than iron or steel) flexible tubing, with fittings 3.8% A
83079060 Base metal (o/than iron or steel) flexible tubing, without fittings 3.8% A

83081000
Base metal hooks, eyes, and eyelets, of a kind used for clothing, footwear, awnings,
handbags, travel goods, or other made up articles

1.1 cents/kg
+ 2.9% A

83082030 Iron or steel bifurcated rivets, not brightened, not lathed and not machined Free F
83082060 Base metal tubular or bifurcated rivets (o/than of iron or steel) Free F
83089030 Base metal beads and spangles Free F
83089060 Base metal buckles and buckle clasps, and base metal parts thereof 3.9% A

83089090
Base metal clasps, frames with clasps not incorporating a lock, and like articles, and
base metal parts thereof 2.7% A

83091000
Base metal crown corks (including crown seals and caps), and base metal parts
thereof Free F

83099000
Base metal stoppers, caps and lids (o/than crown corks), threaded bungs, bung
covers, seals, other packing accessories and parts 2.6% A

83100000
Base metal sign plates, name plates, address plates, numbers, letters and other
symbols (o/than of 9405), and base metal parts thereof Free F

83111000 Coated base metal electrodes for electric arc-welding Free F
83112000 Base metal cored wire for electric arc-welding Free F
83113030 Coated rod or cored wire lead-tin solders Free F

83113060
Coated rods and cored wire of base metal (o/than lead-tin solders), for soldering,
brazing or welding by flame Free F

Annex 2.3 - U.S. Schedule - 393

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

83119000
Wire & rods of agglom. base metal powder for metal spray.; metal carbide wire, rods,
tubes, electrodes, coated/cored w/flux, for welding etc Free F

84011000 Nuclear reactors 3.3% A
84012000 Machinery and apparatus for isotopic separation, and parts thereof 2.6% A
84013000 Fuel elements (cartridges), non-irradiated and parts thereof 3.3% A
84014000 Parts of nuclear reactors 3.3% A
84021100 Watertube boilers with a steam production exceeding 45 tons per hour 5.2% A
84021200 Watertube boilers with a steam production not exceeding 45 tons per hour 4.3% A
84021900 Vapor-generating boilers, including hybrid boilers, other than watertube boilers 5.2% A
84022000 Super-heated water boilers 3.3% A
84029000 Parts of steam- or other vapor-generating boilers 4.3% A
84031000 Central heating boilers (other than those of heading 8402) Free F
84039000 Parts of central heating boilers (other than those of heading 8402) Free F
84041000 Auxiliary plant for use with boilers of heading 8402 or 8403 3.5% A
84042000 Condensers for steam or other vapor power units 5.6% A

84049000
Parts for auxiliary plant for use with boilers of heading 8402 and 8403 and condensers
for steam or vapor power units 3.5% A

84051000
Producer gas or water gas generators, acetylene gas generators and similar water
process gas generators; with or without their purifiers Free F

84059000 Parts for gas generators of subheading 8405.10 Free F
84061010 Steam turbines for marine propulsion 6.7% A
84061090 Vapor turbines (other than steam) for marine propulsion Free F
84068110 Steam turbines other than for marine propulsion, of an output exceeding 40 MW 6.7% A

84068190
Vapor turbines (excluding steam turbines) other than for marine propulsion, of an
output exceeding 40 MW Free F

84068210 Steam turbines other than for marine propulsion, of an output not exceeding 40 MW 6.7% A

84068290
Vapor turbines (excluding steam turbines) other than for marine propulsion, of an
output not exceeding 40 MW Free F

84069020 Parts of steam turbines, rotors, finished for final assembly 6.7% A

84069030
Parts of steam turbines, rotors, not further worked than cleaned or machined for
removal of fins, etc., or certain other working 6.7% A

84069040 Parts of steam turbines, blades, rotating or stationary 6.7% A
84069045 Parts of steam turbines, other 6.7% A

84069050 Parts of vapor turbines other than steam turbines, rotors, finished for final assembly Free F

Annex 2.3 - U.S. Schedule - 394

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84069060
Parts of vapor turbines other than steam turbines, rotors, not further worked than
cleaned or machined for removal of fins, etc., or other Free F

84069070 Parts of vapor turbines other than steam turbines, blades, rotating or stationary Free F
84069075 Parts of vapor turbines other than steam turbines, other Free F

84071000
Spark-ignition reciprocating or rotary internal combustion piston engines for use in
aircraft Free F

84072100
Marine propulsion spark-ignition reciprocating or rotary internal-combustion piston
engines for outboard motors Free F

84072900
Marine propulsion spark-ignition reciprocating or rotary internal-combustion piston
engines, nesi Free F

84073100
Spark-ignition reciprocating piston engines used for propulsion of vehicles of chapter
87, of a cylinder capacity not exceeding 50cc Free F

84073210
Spark-ignition reciprocating piston engines used in tractors suitable for agricultural
use, of a cylinder capacity over 50cc but n/o 250cc Free F

84073220
Spark-ignition reciprocating piston engines used in vehicles of heading 8701.20, 8702-
8704, cylinder capacity over 50cc but n/o 250cc Free F

84073290
Spark-ignition reciprocating piston engines used for vehicles, of chap. 87 nesi, of a
cylinder capacity over 50 but not over 250cc Free F

84073310
Spark-ignition reciprocating piston engines used in tractors for agricultural use, of a
cylinder capacity over 250cc but not over 1000cc Free F

84073330
Spark-ignition reciprocating piston engines, for certain spec. veh. of 8701.20, 8702,
8703 or 8704, cylinder cap. > 250 cc > or = 1, 000 cc Free F

84073360
Spark-ignition reciprocating piston engines, for other veh. of 8701.20, 8702, 8703 or
8704, cylinder cap. > 250 cc > or = 1, 000 cc, nesi 2.5% A

84073390
Spark-ignition reciprocating piston engines for vehicles of chap. 87 nesi, of a cylinder
capacity over 250cc but not over 1000cc Free F

84073405
Spark-ignition reciprocating piston engines used in agricultural tractors, cylinder
capacity over 1000 cc to 2000 cc Free F

84073414
Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704,
cylinder cap. over 1000 cc to 2000 cc, used or rebuilt 2.5% A

84073418
Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704,
cylinder cap. over 1000 cc to 2000 cc, new 2.5% A

84073425
Spark-ignition reciprocating piston engines for other vehicles of chap. 87, of a cylinder
capacity over 1000 cc to 2000 cc Free F

84073435
Spark-ignition reciprocating piston engines used in agricultural tractors, cylinder
capacity over 2000 cc Free F

Annex 2.3 - U.S. Schedule - 395

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84073444
Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704,
cylinder capacity over 2000 cc, used or rebuilt 2.5% A

84073448
Spark-ignition reciprocating piston engines for vehicles of 8701.20 or 8702-8704,
cylinder capacity over 2000 cc, new 2.5% A

84073455
Spark-ignition reciprocating piston engines for other vehicles of chap. 87 nesi, of a
cylinder capacity exceeding 2000 cc Free F

84079010
Spark-ignition rotary or reciprocating internal-combustion piston engines nesi,
installed in agricultural/horticultural machinery/equipment Free F

84079090
Spark-ignition rotary or reciprocating internal-combustion piston engines, for
machinery or equipment nesi Free F

84081000 Marine propulsion compression-ignition internal-combustion piston engines 2.5% A

84082010
Compression-ignition internal-combustion piston engines to be installed in tractors
suitable for agricultural use Free F

84082020
Compression-ignition internal-combustion piston engines to be installed in vehicles of
heading 8701.20, 8702, 8703, or 8704 2.5% A

84082090
Compression-ignition internal-combustion piston engines used for propulsion of
vehicles of chapter 87, nesi 2.5% A

84089010
Compression-ignition internal-combustion piston engines, to be installed in agricultural
or horticultural machinery or equipment, nesi Free F

84089090
Compression-ignition internal-combustion piston engines, for machinery or
equipment, nesi Free F

84091000 Parts for internal combustion aircraft engines Free F

84099110
Cast-iron parts used solely or principally with spark-ignition internal-combustion piston
engines of heading 8407 Free F

84099130
Aluminum cylinder heads for spark-ignition internal combustion piston engines for
vehicles of 8701.20 or 8702-8704 2.5% A

84099150
Parts nesi, used solely or principally with spark-ignition internal-combustion piston
engines for vehicles of head 8701.20, 8702-8704 2.5% A

84099192
Parts nesi, used solely or principally with spark-ignition internal-combustion piston
engines for marine propulsion 2.5% A

84099199
Parts nesi, used solely or principally with spark-ignition internal-combustion piston
engines of heading 8407, nesi 2.5% A

84099910
Cast iron parts not advanced beyond cleaning & machined only for removal of fins,
gates, etc. or to permit location in machinery Free F

84099991
Parts nesi, used solely or principally with the engines of heading 8408, for vehicles of
heading 8701.20, 8702, 8703, 8704 2.5% A

Annex 2.3 - U.S. Schedule - 396

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84099992
Parts nesi, used solely or principally with compression-ignition internal-combustion
piston engines for marine propulsion 2.5% A

84099999
Parts nesi, used solely or principally with compression-ignition internal-combustion
piston engines of heading 8407 or 8408, nesi Free F

84101100 Hydraulic turbines and water wheels of a power not exceeding 1,000 kW 3.8% A

84101200
Hydraulic turbines and water wheels of a power exceeding 1,000 kW but not
exceeding 10,000 kW 3.8% A

84101300 Hydraulic turbines and water wheels of a power exceeding 10,000 kW 3.8% A
84109000 Parts, including regulators, of hydraulic turbines and water wheels 3.8% A
84111140 Aircraft turbojets of a thrust not exceeding 25 kN Free F
84111180 Turbojets of a thrust not exceeding 25 kN, other than aircraft Free F
84111240 Aircraft turbojets of a thrust exceeding 25 kN Free F
84111280 Turbojets of a thrust exceeding 25 kN, other than aircraft Free F
84112140 Aircraft turbopropellers of a power not exceeding 1,100 kW Free F
84112180 Turbopropellers of a power not exceeding 1,100 kW, other than aircraft Free F
84112240 Aircraft turbopropellers of a power exceeding 1,100 kW Free F
84112280 Turbopropellers of a power exceeding 1,100 kW, other than aircraft Free F

84118140
Aircraft gas turbines other than turbojets or turbopropellers, of a power not exceeding
5,000 kW Free F

84118180
Gas turbines other than turbojets or turbopropellers, of a power not exceeding 5,000
kW, other than aircraft 2.5% A

84118240
Aircraft gas turbines other than turbojets or turbopropellers, of a power exceeding
5,000 kW Free F

84118280
Gas turbines, other than turbojets or turbopropellers of a power exceeding 5,000 kW,
other than aircraft 2.5% A

84119110
Cast-iron parts of turbojets or turbopropellers machined only for removal of fins,
gates, etc. or to permit location in machinery Free F

84119190 Parts of turbojets or turbopropellers other than those of subheading 8411.91.10 Free F

84119910
Cast-iron parts of gas turbines nesi, not advanced beyond cleaning, and machined for
removal of fins, gates, sprues and risers Free F

84119990 Parts of gas turbines nesi, other than those of subheading 8411.99.10 2.4% A
84121000 Reaction engines other than turbojets Free F
84122100 Hydraulic power engines and motors, linear acting (cylinders) Free F
84122940 Hydrojet engines for marine propulsion Free F
84122980 Hydraulic power engines and motors, nesi Free F
84123100 Pneumatic power engines and motors, linear acting (cylinders) Free F

Annex 2.3 - U.S. Schedule - 397

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84123900 Pneumatic power engines and motors, other than linear acting Free F
84128010 Spring-operated and weight-operated motors Free F
84128090 Engines and motors, nesi (excluding motors of heading 8501) Free F
84129010 Parts of hydrojet engines for marine propulsion Free F

84129090 Parts for engines of heading 8412 other than hydrojet engines for marine propulsion Free F

84131100
Pumps fitted or designed to be fitted with a measuring device, used for dispensing
fuel or lubricants, of the type used in filling-stations Free F

84131900 Pumps for liquids fitted or designed to be fitted with a measuring device, nesi Free F

84132000
Hand pumps other than those of subheading 8413.11 or 8413.19, not fitted with a
measuring device Free F

84133010
Fuel-injection pumps for compression-ignition engines, not fitted with a measuring
device 2.5% A

84133090
Fuel, lubricating or cooling medium pumps for internal-combustion piston engines, not
fitted with a measuring device, nesi 2.5% A

84134000 Concrete pumps for liquids, not fitted with a measuring device Free F

84135000
Reciprocating positive displacement pumps for liquids, not fitted with a measuring
device, nesi Free F

84136000
Rotary positive displacement pumps for liquids, not fitted with a measuring device,
nesi Free F

84137010
Stock pumps imported for use with machines for making cellulosic pulp, paper or
paperboard, not fitted with a measuring device Free F

84137020 Centrifugal pumps for liquids, not fitted with a measuring device, nesi Free F
84138100 Pumps for liquids, not fitted with a measuring device, nesi Free F
84138200 Liquid elevators Free F
84139110 Parts of fuel-injection pumps for compression-ignition engines 2.5% A

84139120
Parts of stock pumps imported for use with machines for making cellulosic pulp,
paper or paperboard Free F

84139190 Parts of pumps, nesi Free F
84139200 Parts of liquid elevators Free F
84141000 Vacuum pumps 2.5% A
84142000 Hand-operated or foot-operated air pumps 3.7% A

84143040
Compressors of a kind used in refrigerating equipment (including air conditioning) not
exceeding 1/4 horsepower Free F

84143080
Compressors of a kind used in refrigerating equipment (incl. air conditioning)
exceeding 1/4 horsepower Free F

Annex 2.3 - U.S. Schedule - 398

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84144000 Air compressors mounted on a wheeled chassis for towing 2.7% A

84145130
Ceiling fans for permanent installation, with a self-contained electric motor of an
output not exceeding 125 W 4.7% A

84145190
Table, floor, wall, window or roof fans, with a self-contained electric motor of an output
not exceeding 125 W 4.7% A

84145910 Blowers for pipe organs Free F
84145930 Turbocharger and supercharger fans 2.3% A
84145960 Fans, nesi 2.3% A

84146000
Ventilating or recycling hoods incorporating a fan, having a maximum horizontal side
not exceeding 120 cm Free F

84148005 Turbocharger and supercharger air compressors Free F
84148016 Air compressors, nesoi Free F
84148020 Gas compressors, nesi Free F
84148090 Air or gas pumps, compressors and fans, nesi 3.7% A
84149010 Parts of fans (including blowers) and ventilating or recycling hoods 4.7% A
84149030 Stators and rotors of goods of subheading 8414.30 Free F
84149041 Parts of air or gas compressors, nesoi Free F
84149090 Parts of air or vacuum pumps and ventilating or recycling hoods Free F
84151030 Window or wall type air conditioning machines, self-contained Free F

84151060
Window or wall type air conditioning machines, "split-system", incorporating a
refrigerating unit & valve for reversal of cooling/heat cycle 1.0% A

84151090 Window or wall type air conditioning machines, "split-system", nesoi 2.2% A
84152000 Air conditioning machines of a kind used for persons, in motor vehicles 1.4% A

84158101
Air conditioning machines incorporating a refrigerating unit and valve for reversal of
cooling/heat cycle, nesoi 1.0% A

84158201 Air conditioning machines incorporating a refrigerating unit, nesoi 2.2% A
84158300 Air conditioning machines not incorporating a refrigerating unit 1.4% A
84159040 Chassis, chassis bases and other outer cabinets for air conditioning machines, 1.4% A
84159080 Parts for air conditioning machines, nesi 1.4% A
84161000 Furnace burners for liquid fuel Free F

84162000 Furnace burners for pulverized solid fuel or for gas, including combination burners Free F

84163000
Mechanical stokers, including their mechanical grates, mechanical ash dischargers
and similar appliances Free F

84169000
Parts for furnace burners, mechanical stokers, mechanical grates, mechanical ash
dischargers and similar appliances Free F

Annex 2.3 - U.S. Schedule - 399

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84171000
Furnaces and ovens for the roasting, melting or other heat treatment of ores, pyrites
or of metals 2.9% A

84172000 Bakery ovens, including biscuit ovens 3.5% A

84178000 Industrial or laboratory furnaces and ovens nesi, including incinerators, nonelectric 3.9% A

84179000
Parts for industrial or laboratory furnaces and ovens, including incinerators,
nonelectric 3.9% A

84181000 Combined refrigerator-freezers, fitted with separate external doors, electric or other Free F

84182100
Refrigerators, household compression-type, electric or other, other than those of
subheading 8418.10 Free F

84182200
Refrigerators, household absorption-type, electrical, other than those of subheading
8418.10 1.0% A

84182900
Refrigerators, household type, electric or other, other than those of subheading
8418.10, nesi 1.9% A

84183000 Freezers of the chest type, not exceeding 800 liters capacity, electric or other Free F
84184000 Freezers of the upright type, not exceeding 900 liters capacity, electric or other Free F

84185000
Refrigerating or freezing display counters, cabinets, showcases and similar
refrigerating or freezing furniture Free F

84186100 Compression-type refrigerating units whose condensers are heat exchangers Free F

84186900
Refrigerating or freezing equipment nesi; heat pumps, other than the air-conditioning
machines of heading 8415 Free F

84189100 Furniture designed to receive refrigerating or freezing equipment Free F

84189940
Certain door assemblies for refrigerators, freezers and other refrigerating or freezing
equipment Free F

84189980
Parts for refrigerators, freezers and other refrigerating or freezing equipment, electric
or other, nesi; parts for heat pumps, nesi Free F

84191100 Instantaneous gas water heaters, nonelectric Free F
84191900 Storage water heaters, nonelectric Free F
84192000 Medical, surgical or laboratory sterilizers Free F
84193100 Dryers for agricultural products, not used for domestic purposes Free F
84193210 Dryers for wood Free F
84193250 Dryers for paper pulp, paper or paperboard Free F
84193901 Dryers, other than of a kind for domestic purposes, nesoi Free F
84194000 Distilling or rectifying plant, not used for domestic purposes Free F
84195010 Brazed aluminum plate-fin heat exchangers 4.2% A

Annex 2.3 - U.S. Schedule - 400

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84195050 Heat exchange units, nesoi Free F

84196010
Machinery for liquefying air or gas containing brazed aluminum plate-fin heat
exchangers 4.2% A

84196050 Machinery for liquefying air or gas, nesoi Free F

84198150
Cooking stoves, ranges & ovens, other than microwave, for making hot drinks or for
cooking or heating food, not used for domestic purposes Free F

84198190
Machinery and equipment nesi, for making hot drinks or for cooking or heating food,
not used for domestic purposes Free F

84198910
Machinery and equipment for the treatment of materials (by a process which changes
temperatures), for making paper pulp, paper or paperboard Free F

84198960
Industrial machinery, plant or equip. for the treat. of mat., involving a change in temp.,
for molten-salt-cooled acrylic acid reactors Free F

84198995
Industrial machinery, plant or equipment for the treatment of materials, by process
involving a change in temperature, nesoi 4.2% A

84199010 Parts of instantaneous or storage water heaters Free F
84199020 Parts of machinery and plant, for making paper pulp, paper or paperbroad Free F
84199030 Parts of heat exchange units Free F

84199050
Parts of molten-salt-cooled acrylic acid reactors, nesi; parts of certain medical,
surgical or laboratory sterilizers, nesi Free F

84199085
Parts of electromechanical tools for work in the hand, w/self-contained electric motor,
for treatment of materials by change in temperature Free F

84199095
Parts of machinery, plant or laboratory equipment for the treatment of materials by a
process involving a change of temperature, nesoi 4.0% A

84201010 Textile calendering or rolling machines 3.5% A

84201020 Calendering or similar rolling machines for making paper pulp, paper or paperboard Free F
84201090 Calendering or other rolling machines, other than for metals or glass, nesi Free F
84209110 Cylinders for textile calendering or rolling machines 2.6% A
84209120 Cylinders for paper pulp, paper or paperboard calendering or rolling machines Free F
84209190 Cylinders for calendering and similar rolling machines, nesi Free F
84209910 Parts of calendering or rolling machines for processing textiles 3.5% A

84209920 Parts of calendering or rolling machines for making paper pulp, paper or paperboard Free F

84209990 Parts of calendering or other rolling machines, other than for metals or glass, nesi Free F
84211100 Cream separators Free F

Annex 2.3 - U.S. Schedule - 401

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84211200 Centrifugal clothes dryers Free F
84211930 Spin dryers for semiconductor wafer processing Free F

84211990
Centrifuges, other than cream separators, clothes dryers or spin dryers for
semiconductor wafer processing 1.3% A

84212100 Machinery and apparatus for filtering or purifying water Free F
84212200 Machinery and apparatus for filtering or purifying beverages other than water Free F
84212300 Oil or fuel filters for internal combustion engines 2.5% A
84212900 Filtering or purifying machinery and apparatus for liquids, nesi Free F
84213100 Intake air filters for internal combustion engines 2.5% A
84213940 Catalytic converters Free F

84213980
Filtering or purifying machinery and apparatus for gases, other than intake air filters
for internal combustion engines or catalytic conv. Free F

84219120
Drying chambers for the clothes-dryers of subheading 8421.12 and other parts of
clothes-dryers incorporating drying chambers Free F

84219140 Furniture designed to receive the clothes-dryers of subheading 8421.12 Free F
84219160 Parts of centrifuges, including centrifugal dryers, nesi Free F
84219900 Parts for filtering or purifying machinery or apparatus for liquids or gases Free F
84221100 Dishwashing machines of the household type 2.4% A
84221900 Dishwashing machines other than of the household type Free F
84222000 Machinery for cleaning or drying bottles or other containers Free F
84223011 Can-sealing machines Free F

84223091
Machinery for filling,closing,sealing, capsuling or labeling bottles,cans, boxes or other
containers;machinery for aerating beverages; nesoi Free F

84224011
Machinery for packing or wrapping pipe tobacco, candy and cigarette packages;
combination candy cutting and wrapping machines Free F

84224091 Packing or wrapping machinery, nesoi Free F

84229002
Water containment chambers for the household dishwashing machines and other
parts of the same incorporating water containment chambers Free F

84229004 Door assemblies for the dishwashing machines of subheading 8422.11 Free F
84229006 Parts of dishwashing machines, nesi Free F
84229011 Parts of can-sealing machines Free F

84229021
Parts of machines for packing tobacco, wrapping candy, cigarette packages and of
combination candy cutting and wrapping machines Free F

84229091 Parts of packing or wrapping machinery, nesoi Free F
84231000 Personal weighing machines, including baby scales; household scales Free F
84232000 Scales for continuous weighing of goods on conveyors 2.9% A

Annex 2.3 - U.S. Schedule - 402

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84233000
Constant weight scales and scales for discharging a predetermined weight of material
into a bag or container, including hopper scales Free F

84238100 Weighing machinery having a maximum weighing capacity not exceeding 30 kg Free F

84238200
Weighing machinery having a maximum weighing capacity exceeding 30 kg but not
exceeding 5,000 kg Free F

84238900 Weighing machinery, nesi 2.9% A
84239000 Weighing machine weights of all kinds; parts of weighing machinery 2.8% A
84241000 Fire extinguishers, whether or not charged Free F
84242010 Simple piston pump sprays and powder bellows 2.9% A

84242090
Spray guns and similar appliances other than simple piston pump sprays and powder
bellows Free F

84243010 Sand blasting machines Free F

84243090
Steam blasting machines and similar jet projecting machines, other than sand blasting
machines; nesi Free F

84248110
Mechanical sprayers (except sprayers self-contained, having a capacity not over 20
liters), suitable for agricultural or horticultural use Free F

84248190
Mechanical agricultural or horticultural appliances for projecting, dispersing or
spraying liquids or powders, nesi 2.4% A

84248930 Spraying appliances for etching, stripping or cleaning semiconductor wafers Free F

84248950
Spray appliance to develop semiconductor wafers; spray appliance to etch, develop,
strip or clean flat panel screen; certain deflash machine Free F

84248970
Mechanical appliances (whether or not hand operated) for projecting, dispersing or
spraying liquids or powder, nesoi 1.8% A

84249005 Parts of fire extinguishers Free F
84249010 Parts of simple piston pump sprays and powder bellows 2.9% A
84249020 Parts of sand blasting machines Free F

84249090
Parts of mechanical appliances for projecting, dispersing or spraying liquids or
powders, fire extinguishers and similar machines, nesi Free F

84251100
Pulley tackle and hoists other than skip hoists or hoists used for raising vehicles,
powered by electric motor Free F

84251900
Pulley tackle and hoists other than skip hoists or hoists used for raising vehicles, not
powered by electric motor Free F

84252000 Pit-head winding gear; winches specially designed for use underground Free F
84253100 Winches nesi, and capstans, powered by electric motor Free F
84253900 Winches nesi, and capstans, not powered by electric motor Free F

Annex 2.3 - U.S. Schedule - 403

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84254100 Built-in jacking systems of a type used in garages Free F
84254200 Hydraulic jacks and hoists, nesi Free F
84254900 Jacks and hoists of a kind used for raising vehicles, other than hydraulic, nesi Free F
84261100 Overhead traveling cranes on fixed support Free F
84261200 Mobile lifting frames on tires and straddle carriers Free F
84261900 Transporter cranes, gantry cranes and bridge cranes Free F
84262000 Tower cranes Free F
84263000 Portal or pedestal jib cranes Free F
84264100 Derricks, cranes and other lifting machinery nesi, self-propelled, on tires Free F
84264900 Derricks, cranes and other lifting machinery nesi, self-propelled, not on tires Free F

84269100
Derricks, cranes and other lifting machinery nesi, designed for mounting on road
vehicles Free F

84269900 Derricks, cranes and other lifting machinery nesi Free F

84271040 Self-propelled works trucks powered by an electric motor, rider type forklift trucks Free F

84271080
Self-propelled works trucks powered by an electric motor, fitted with lifting and
handling equipment, nesi Free F

84272040 Self-propelled works trucks not powered by an electric motor, rider type forklift trucks Free F

84272080
Self-propelled works trucks not powered by an electric motor, fitted with lifting and
handling equipment, nesi Free F

84279000 Trucks, fitted with lifting or handling equipment, nesi Free F
84281000 Passenger or freight elevators other than continuous action; skip hoists Free F
84282000 Pneumatic elevators and conveyors Free F

84283100
Continuous-action elevators and conveyors, for goods or materials, specially designed
for underground use Free F

84283200 Bucket type continuous-action elevators and conveyors, for goods or materials Free F
84283300 Belt type continuous-action elevators and conveyors, for goods or materials Free F
84283900 Continuous-action elevators and conveyors, for goods or materials, nesi Free F
84284000 Escalators and moving walkways Free F

84285000
Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar
railway wagon handling equipment Free F

84286000 Teleferics, chair lifts, ski draglines; traction mechanisms for funiculars Free F
84289000 Machinery for lifting, handling, loading or unloading, nesi Free F
84291100 Self-propelled bulldozers and angledozers, for track laying Free F
84291900 Self-propelled bulldozers and angledozers other than track laying Free F

Annex 2.3 - U.S. Schedule - 404

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84292000 Self-propelled graders and levelers Free F
84293000 Self-propelled scrapers Free F
84294000 Self-propelled tamping machines and road rollers Free F
84295110 Self-propelled front-end shovel loaders, wheel-type Free F
84295150 Self-propelled front-end shovel loaders, other than wheel-type Free F

84295210
Self-propelled backhoes, shovels, clamshells and draglines with a 360 degree
revolving superstructure Free F

84295250
Self-propelled machinery with a 360 degree revolving superstructure, other than
backhoes, shovels, clamshells and draglines Free F

84295910
Self-propelled backhoes, shovels, clamshells and draglines not with a 360 degree
revolving superstructure Free F

84295950
Self-propelled machinery not with a 360 degree revolving superstructure, other than
backhoes, shovels, clamshells and draglines Free F

84301000 Pile-drivers and pile-extractors Free F
84302000 Snowplows and snowblowers Free F
84303100 Self-propelled coal or rock cutters and tunneling machinery Free F
84303900 Coal or rock cutters and tunneling machinery, not self-propelled Free F
84304100 Self-propelled boring or sinking machinery Free F
84304940 Offshore oil and natural gas drilling and production platforms Free F
84304980 Boring or sinking machinery, not self-propelled, nesi Free F
84305010 Self-propelled peat excavators Free F
84305050 Self-propelled machinery for working earth, minerals or ores, nesi Free F
84306100 Tamping or compacting machinery, not self-propelled Free F
84306901 Machinery for working earth, minerals or ores, not self-propelled, nesoi Free F
84311000 Parts suitable for use solely or principally with the machinery of heading 8425 Free F
84312000 Parts suitable for use solely or principally with the machinery of heading 8427 Free F

84313100
Parts suitable for use solely or principally with passenger or freight elevators other
than continuous action, skip hoists or escalators Free F

84313900 Parts suitable for use solely or principally with the machinery of heading 8428, nesi Free F

84314100
Buckets, shovels, grabs and grips suitable for use solely or principally with the
machinery of headings 8426, 8429, or 8430 Free F

84314200
Bulldozer or angledozer blades suitable for use solely or principally with the machinery
of heading 8426, 8429 or 8430 Free F

84314340 Parts for offshore oil & natural gas, drilling and production platforms Free F
84314380 Parts for boring or sinking machinery of 8430.41 or 8430.49, nesi Free F

Annex 2.3 - U.S. Schedule - 405

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84314910 Parts suitable for use solely or principally with the machinery of heading 8426, nesi Free F

84314990
Parts suitable for use solely or principally with the machinery of heading 8429 or 8430,
nesi Free F

84321000 Plows for soil preparation or cultivation Free F
84322100 Disc harrows for soil preparation or cultivation Free F

84322900
Harrows (other than disc), scarifiers, cultivators, weeders and hoes for soil
preparation or cultivation Free F

84323000 Seeders, planters and transplanters for soil preparation or cultivation Free F
84324000 Manure spreaders and fertilizer distributors for soil preparation or cultivation Free F

84328000
Agricultural, horticultural or forestry machinery for soil preparation or cultivation, nesi;
lawn or sports ground rollers Free F

84329000
Parts of agricultural, horticultural or forestry machinery for soil preparation or
cultivation; parts of lawn or sports ground rollers Free F

84331100
Mowers for lawns, parks or sports grounds, powered, with the cutting device rotating
in a horizontal plane Free F

84331900 Mowers for lawns, parks or sports grounds, nesi Free F
84332000 Mowers nesi, including cutter bars for tractor mounting Free F
84333000 Haymaking machinery other than mowers Free F
84334000 Straw or fodder balers, including pick-up balers Free F
84335100 Combine harvester-threshers Free F
84335200 Threshing machinery other than combine harvester-threshers Free F
84335300 Root or tuber harvesting machines Free F
84335900 Harvesting machinery or threshing machinery, nesi Free F

84336000 Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce Free F
84339010 Parts of mowers for lawns, parks or sports grounds Free F
84339050 Parts for machinery of heading 8433, nesi Free F
84341000 Milking machines Free F
84342000 Dairy machinery other than milking machines Free F
84349000 Parts for milking machines and dairy machinery Free F

84351000
Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit
juices or similar beverages Free F

84359000
Parts of presses, crushers and similar machinery used in the manufacture of wine,
cider, fruit juices or similar beverages Free F

84361000 Machinery for preparing animal feeds Free F

Annex 2.3 - U.S. Schedule - 406

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84362100 Poultry incubators and brooders Free F
84362900 Poultry-keeping machinery Free F
84368000 Agricultural, horticultural, forestry or bee-keeping machinery, nesi Free F
84369100 Parts of poultry-keeping machinery or poultry incubators and brooders Free F
84369900 Parts for agricultural, horticultural, forestry or bee-keeping machinery, nesi Free F

84371000 Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables Free F

84378000
Machinery used in the milling industry or for the working of cereals or dried
leguminous vegetables, other than farm type machinery Free F

84379000
Parts for machinery used in the milling industry or for cleaning,sorting,grading or
working of cereals or dried leguminous vegetables Free F

84381000
Bakery machinery and machinery for the manufacture of macaroni, spaghetti or
similar products, nesi Free F

84382000 Machinery for the manufacture of confectionery, cocoa or chocolate, nesi Free F
84383000 Machinery for sugar manufacture, nesi Free F
84384000 Brewery machinery, nesi 2.3% A
84385000 Machinery for the preparation of meat or poultry, nesi 2.8% A
84386000 Machinery for the preparation of fruits, nuts or vegetables, nesi Free F
84388000 Machinery for the industrial preparation or manufacture of food or drink, nesi Free F
84389010 Parts of machinery for sugar manufacture, nesi Free F

84389090
Parts of machinery for the industrial preparation or manufacture of food or drink, other
than sugar manufacturing, nesi 2.8% A

84391000 Machinery for making pulp of fibrous cellulosic material Free F
84392000 Machinery for making paper or paperboard Free F
84393000 Machinery for finishing paper or paperboard Free F

84399110
Bed plates, roll bars and other stock-treating parts of machinery for making pulp of
fibrous cellulosic materials Free F

84399190 Parts of machinery for making pulp of fibrous cellulosic materials, nesi Free F
84399910 Parts of machinery for making paper or paperboard Free F
84399950 Parts of machinery for finishing paper or paperboard Free F
84401000 Bookbinding machinery, including book-sewing machines Free F
84409000 Parts for bookbinding machinery, including book-sewing machines Free F

84411000 Cutting machines of all kinds used for making up paper pulp, paper or paperboard Free F

84412000 Machines for making bags, sacks or envelopes of paper pulp, paper or paperboard Free F

Annex 2.3 - U.S. Schedule - 407

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84413000
Machines for making cartons, boxes, cases, tubes, drums or similar containers, other
than by molding, of paper pulp, paper or paperboard Free F

84414000 Machines for molding articles in paper pulp, paper or paperboard Free F
84418000 Machinery for making up paper pulp, paper or paperboard, nesi Free F

84419000
Parts for machinery used in making up paper pulp, paper or paperboard, including
cutting machines Free F

84421000 Phototypesetting and composing machines Free F

84422000
Machinery, apparatus and equipment for typesetting or composing by other
processes, with or without founding device Free F

84423000 Machinery, apparatus and equipment of heading 8442, nesi Free F

84424000
Parts of the machinery, apparatus or equipment of subheadings 8442.10, 8442.20
and 8442.30 Free F

84425010 Printing plates Free F

84425090
Printing type, blocks, cylinders and other printing components; blocks, cylinders and
lithographic stones, prepared for printing purposes 4.0% A

84431110 Reel-fed offset printing machinery, double-width newspaper printing presses 3.3% A

84431150
Reel-fed offset printing machinery, other than double-width newspaper printing
presses Free F

84431200 Sheet-fed offset printing machinery, office type (sheet size not exceeding 22 X 36 cm) Free F
84431910 Offset printing machinery, weighing 900 kg or less, nesi Free F

84431950 Offset printing machinery, weighing more than 900 kg but less than 1,600 kg, nesi Free F
84431990 Offset printing machinery, weighing 1,600 kg or more, nesi Free F
84432100 Letterpress printing machinery, excluding flexographic printing, reel-fed 2.2% A

84432900 Letterpress printing machinery, excluding flexographic printing, other than reel-fed Free F
84433000 Flexographic printing machinery 2.2% A
84434000 Gravure printing machinery 2.2% A
84435110 Ink-jet textile printing machinery 2.6% A
84435150 Ink-jet printing machinery nesoi, other than textile Free F
84435910 Textile printing machinery, nesoi 2.6% A
84435990 Printing machinery, nesoi Free F
84436000 Machines for uses ancillary to printing Free F
84439010 Parts of textile printing machinery 2.6% A
84439090 Parts for printing machinery other than textile printing machinery Free F

Annex 2.3 - U.S. Schedule - 408

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84440000 Machines for extruding, drawing, texturing or cutting man-made textile materials Free F
84451100 Carding machines for preparing textile fibers Free F
84451200 Combing machines for preparing textile fibers Free F
84451300 Drawing or roving machines for preparing textile fibers Free F
84451900 Machines for preparing textile fibers, nesi 3.3% A
84452000 Textile spinning machines Free F
84453000 Textile doubling or twisting machines Free F
84454000 Textile winding (including weft-winding) or reeling machines 3.7% A

84459000
Machinery for producing textile yarns nesi; machines for preparing textile yarns for
use on machines of heading 8446 or 8447 3.7% A

84461000 Weaving machines (looms) for weaving fabrics of a width not exceeding 30 cm Free F
84462110 Shuttle type power looms for weaving fabrics of a width exceeding 4.9 m Free F

84462150
Shuttle type power looms for weaving fabrics of a width exceeding 30 cm, but not
exceeding 4.9 m 3.7% A

84462900 Weaving machines for weaving fabrics of a width exceeding 30 cm, shuttle type, nesi Free F

84463010 Shuttleless type power looms, for weaving fabrics of a width exceeding 4.9 m, nesi Free F

84463050
Shuttleless type weaving machines (looms), for weaving fabrics of a width exceeding
30 cm, nesi 3.7% A

84471110
Circular knitting machines with cylinder diameter not exceeding 165 mm, for knitting
hosiery Free F

84471190
Circular knitting machines with cylinder diameter not exceeding 165 mm, other than
for knitting hosiery Free F

84471210
Circular knitting machines with cylinder diameter exceeding 165 mm, for knitting
hosiery Free F

84471290
Circular knitting machines with cylinder diameter exceeding 165 mm, other than for
knitting hosiery Free F

84472020 V-bed flat knitting machines, power driven, over 50.8 mm in width Free F
84472030 V-bed flat knitting machines, nesi 2.6% A
84472040 Warp knitting machines Free F
84472060 Flat knitting machines, other than V-bed or warp; stitch-bonding machines Free F
84479010 Braiding and lace-braiding machines Free F
84479050 Embroidery machines Free F

84479090
Knitting machines other than circular or flat knitting; machines for making gimped
yarn, tulle, trimmings or net; machines for tufting Free F

Annex 2.3 - U.S. Schedule - 409

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84481100
Dobbies and Jacquards, card reducing, copying, punching or assembling machines
for use with machines of heading 8444, 8445, 8446 or 8447 Free F

84481900 Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447, nesi Free F

84482010
Parts and accessories of machines for extruding or drawing man-made textile
filaments 3.7% A

84482050
Parts and accessories of machines of heading 8444 or of their auxiliary machinery,
nesi 3.3% A

84483100
Card clothing as parts and accessories of machines of heading 8445 or of their
auxiliary machinery 3.3% A

84483200
Parts and accessories of machines for preparing textile fibers, other than card
clothing Free F

84483300
Spindles, spindle flyers, spinning rings and ring travellers of machines of heading
8445 or of their auxiliary machines 3.3% A

84483910
Parts of spinning, doubling or twisting machines of heading 8445 or of their auxiliary
machinery Free F

84483950 Parts of winding or reeling machines of heading 8445 or of their auxiliary machinery 3.7% A

84483990 Parts and accessories of machines of heading 8445 or their auxiliary machinery, nesi Free F
84484100 Shuttles for weaving machines (looms) 3.7% A

84484200
Reeds for looms, healds and heald-frames of weaving machines (looms) or their
auxiliary machinery 3.7% A

84484900
Parts and accessories of weaving machines (looms) or of their auxiliary machinery,
other than shuttles, reeds, healds and heald-frames Free F

84485110 Latch needles for knitting machines Free F
84485120 Spring-beard needles for knitting machines Free F

84485130 Needles for knitting machines other than latch needles or spring-beard needles Free F

84485150
Sinkers, needles and other articles used to form stitches, nesi, for machines of
heading 8447 Free F

84485910 Parts of knitting machines of heading 8447 or of their auxiliary machinery, nesi Free F
84485950 Accessories of machines of heading 8447 or of their auxiliary machinery, nesi Free F
84490010 Finishing machinery for felt or nonwovens and parts thereof 2.6% A
84490050 Machinery for making felt hats; blocks for making hats; parts thereof Free F

84501100
Household- or laundry-type washing machines, each of a dry linen capacity not
exceeding 10 kg, fully automatic 1.4% A

Annex 2.3 - U.S. Schedule - 410

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84501200
Household- or laundry-type washing machines, each of a dry linen capacity not
exceeding 10 kg, with built-in centrifugal driers, nesi 2.6% A

84501900
Household- or laundry-type washing machines, each of a dry linen capacity not
exceeding 10 kg, nesi 1.8% A

84502000
Household- or laundry-type washing machines, each of a dry linen capacity exceeding
10 kg 1.0% A

84509020 Tub and tub assemblies for household- or laundry-type washing machines 2.6% A
84509040 Furniture designed to receive household- or laundry-type washing machines 2.6% A
84509060 Parts for household- or laundry-type washing machines, nesi 2.6% A
84511000 Dry-cleaning machines Free F
84512100 Drying machines, each of a dry linen capacity not exceeding 10 kg 3.4% A

84512900
Drying machines for yarns, fabrics or made up textile articles, each of a dry linen
capacity exceeding 10 kg 2.6% A

84513000
Ironing machines and presses (including fusing presses) for textile fabrics or made up
textile articles Free F

84514000
Washing, bleaching or dyeing machines for textile yarns, fabrics or made up textile
articles 3.5% A

84515000 Machines for reeling, unreeling, folding, cutting or pinking textile fabrics Free F

84518000 Machinery for the handling of textile yarns, fabrics or made up textile articles, nesi 3.5% A

84519030
Drying chambers for the drying machines of subheading 8451.21 or 8451.29, and
other parts of drying machines incorporating drying chambers 3.5% A

84519060 Furniture designed to receive the drying machines of subheading 8451.21 or 8451.29 3.5% A

84519090
Parts of machines for the handling of textile yarns, fabrics or made up textile articles,
nesi 3.5% A

84521000 Sewing machines of the household type Free F

84522110 Sewing machines specially designed to join footwear soles to uppers, automatic Free F
84522190 Sewing machines, automatic, nesi Free F

84522910
Sewing machines, other than automatic, specially designed to join footwear soles to
uppers Free F

84522990 Sewing machines, other than automatic, nesi Free F
84523000 Sewing machine needles Free F
84524000 Furniture, bases and covers for sewing machines, and parts thereof 2.5% A
84529000 Parts of sewing machines, other than needles, nesi Free F

Annex 2.3 - U.S. Schedule - 411

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84531000 Machinery for preparing, tanning or working hides, skins or leather Free F
84532000 Machinery for making or repairing footwear Free F
84538000 Machinery, nesi, for making or repairing articles of hides, skins or leather Free F
84539010 Parts of machinery for making or repairing footwear Free F

84539050
Parts of machinery for preparing, tanning or working hides, skins or leather or making
or repairing articles of same, nesi Free F

84541000 Converters of a kind used in metallurgy or in metal foundries Free F
84542000 Ingot molds and ladles, of a kind used in metallurgy or in metal foundries Free F
84543000 Casting machines, of a kind used in metallurgy or in metal foundries Free F

84549000
Parts of converters, ladles, ingot molds and casting machines, of a kind used in
metallurgy or in metal foundries Free F

84551000 Metal-rolling tube mills Free F
84552100 Metal-rolling mills, other than tube mills, hot or combination hot and cold Free F
84552200 Metal-rolling mills, other than tube mills, cold Free F
84553000 Rolls for metal-rolling mills Free F

84559040
Parts for metal-rolling mills, other than rolls, in the form of castings or weldments,
individually weighing less than 90 tons Free F

84559080 Parts for metal-rolling mills, other than rolls, nesi Free F

84561010
Machine tools operated by laser or other light or photon beam processes, for working
metal 3.5% A

84561060
Machine tool operate laser/other light/photon beam process in semicond wafer
production;lasercutter to cut contacting track in semiconductor Free F

84561080
Machine tools operated by laser or other light or photon beam processes, other than
for working metal, nesoi 2.4% A

84562010 Machine tools operated by ultrasonic processes, for working metal 3.5% A
84562050 Machine tools operated by ultrasonic processes, other than for working metal 2.4% A
84563010 Machine tools operated by electro-discharge processes, for working metal 3.5% A

84563050 Machine tools operated by electro-discharge processes, other than for working metal 2.4% A

84569100
Machine tools for dry etching patterns on semiconductor materials by electro-
chemical, electron-beam, ionic-beam or plasma arc processes Free F

84569910
Focused ion beam milling machines to produce or repair masks and reticles for
patterns on semiconductor devices Free F

84569930
Machine tool for working metal by removal of material nesoi, operated by electro-
chemical, electron-beam, ionic-beam or plasma arc processes 3.5% A

Annex 2.3 - U.S. Schedule - 412

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84569970
Machine tool for stripping and cleaning semiconductor wafers,operated by electro-
chemical/electron-beam/ionic-beam/plasma arc process,nesoi Free F

84569990
Machine tool for working material (n/metal) removal of mat. operated by electro-
chemical/electron-beam/ionic-beam/plasma arc processes,nesoi 2.2% A

84571000 Machining centers for working metal 4.2% A
84572000 Unit construction machines (single station), for working metal 3.3% A
84573000 Multistation transfer machines for working metal 3.3% A

84581100 Horizontal lathes (including turning centers) for removing metal, numerically controlled 4.4% A

84581900
Horizontal lathes (including turning centers) for removing metal, other than
numerically controlled 4.4% A

84589110
Vertical turret lathes (including turning centers) for removing metal, numerically
controlled 4.2% A

84589150
Lathes (including turning centers), other than horizontal or vertical turret lathes, for
removing metal, numerically controlled 4.4% A

84589910
Vertical turret lathes (including turning centers) for removing metal, other than
numerically controlled 4.2% A

84589950
Lathes (including turning centers), other than horizontal or vertical turret lathes, for
removing metal, other than numerically controlled 4.4% A

84591000
Way-type unit head machines for drilling, boring, milling, threading or tapping by
removing metal, other than lathes of heading 8458 3.3% A

84592100 Drilling machines, numerically controlled, nesi 4.2% A
84592900 Drilling machines, other than numerically controlled, nesi 4.2% A
84593100 Boring-milling machines, numerically controlled, nesi 4.2% A
84593900 Boring-milling machines, other than numerically controlled, nesi 4.2% A
84594000 Boring machines nesi 4.2% A
84595100 Milling machines, knee type, numerically controlled, nesi 4.2% A
84595900 Milling machines, knee type, other than numerically controlled, nesi 4.2% A
84596100 Milling machines, other than knee type, numerically controlled, nesi 4.2% A
84596900 Milling machines, other than knee type, other than numerically controlled, nesi 4.2% A
84597040 Other threading or tapping machines, numerically controlled 4.2% A
84597080 Other threading or tapping machines nesi 4.2% A

84601100
Flat-surface grinding machines for metal or cermets, w/positioning accuracy in any
one axis of at least 0.01 mm, numerically controlled 4.4% A

84601900
Flat-surface grinding machines for metal or cermets, w/positioning accuracy in any
one axis of at least 0.01 mm, not numerically controlled 4.4% A

Annex 2.3 - U.S. Schedule - 413

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84602100
Other grinding machines for metal or cermets, w/positioning accuracy in any one axis
of at least 0.01 mm, numerically controlled 4.4% A

84602900
Other grinding machines for metal or cermets, w/positioning accuracy in any one axis
of at least 0.01 mm, other than numerically controlled 4.4% A

84603100
Sharpening (tool or cutter grinding) machines for working metal or cermets,
numerically controlled 4.4% A

84603900
Sharpening (tool or cutter grinding) machines for working metal or cermets, other than
numerically controlled 4.4% A

84604040 Honing or lapping machines for working metal or cermets, numerically controlled 4.4% A

84604080
Honing or lapping machines for working metal or cermets, other than numerically
controlled 4.4% A

84609040
Other machine tools for deburring, polishing or otherwise finishing metal or cermets,
nesoi, numerically controlled 4.4% A

84609080
Other machine tools for deburring, polishing or otherwise finishing metal or cermets,
nesoi, other than numerically controlled 4.4% A

84612040
Shaping or slotting machines for working by removing metal or cermets, numerically
controlled 4.4% A

84612080
Shaping or slotting machines for working by removing metal or cermets, other than
numerically controlled 4.4% A

84613040 Broaching machines for working by removing metal or cermets, numerically controlled 4.4% A

84613080
Broaching machines for working by removing metal or cermets, other than numerically
controlled 4.4% A

84614010 Gear cutting machines for working by removing metal or cermets 5.8% A
84614050 Gear grinding or finishing machines for working by removing metal or cermets 4.4% A

84615040
Sawing or cutting-off machines for working by removing metal or cermets, numerically
controlled 4.4% A

84615080
Sawing or cutting-off machines for working by removing metal or cermets, other than
numerically controlled 4.4% A

84619030 Machine-tools for working by removing metal or cermets, nesoi, numerically controlled 4.4% A

84619060
Machine-tools for working by removing metal or cermets, nesoi, other than
numerically controlled 4.4% A

84621000 Forging or die-stamping machines (including presses) and hammers 4.4% A

Annex 2.3 - U.S. Schedule - 414

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84622140
Bending, folding or straightening machines, numerically controlled, for semiconductor
leads Free F

84622180
Bending, folding, straightening or flattening machines (including presses) numerically
controlled for working metal or metal carbides, nesoi 4.4% A

84622940
Bending, folding or straightening machines, not numerically controlled, for
semiconductor leads Free F

84622980
Bending, folding, straightening or flattening machine (including presses) not
numerically controlled for working metal/metal carbides, nesoi 4.4% A

84623100
Shearing machines (incl. presses), excl. combined punching & shearing machines,
numerically controlled for working metal or metal carbides 4.4% A

84623900
Shearing machines (incl. presses), excl. combined punch & shearing machines, nt
numerically controlled for working metal or metal carbides 4.4% A

84624100
Punch/notch machines (incl. presses), incl. combined punch & shearing machines,
numerically controlled for working metal or metal carbides 4.4% A

84624900
Punch/notch machines (incl. presses), incl. combined punch & shear machines, nt
numerically controlled for working metal or metal carbides 4.4% A

84629140 Hydraulic presses, numerically controlled 4.4% A
84629180 Hydraulic presses, not numerically controlled 4.4% A

84629940
Machine tools (including nonhydraulic presses) for working metal or metal carbides,
nesi, numerically controlled 4.4% A

84629980
Machine tools (including nonhydraulic presses) for working metal or metal carbides,
nesi, not numerically controlled 4.4% A

84631000
Draw-benches for bars, tubes, profiles, wire or the like, for working metal or cermets,
without removing material 4.4% A

84632000 Thread rolling machines for working metal or cermets, without removing material 4.4% A
84633000 Machines for working wire of metal or cermets, without removing material 4.4% A
84639000 Machine tools for working metal or cermets, without removing material, nesoi 4.4% A

84641000
Sawing machines for working stone, ceramics, concrete, asbestos-cement or like
mineral materials or for cold working glass Free F

84642010 Grinding or polishing machines for processing of semiconductor wafers Free F

84642050
Grinding or polishing machines for working stone, ceramics, concrete, asbestos-
cement or like mineral materials, or glass, nesi 2.0% A

84649010
Machine tools for scribing or scoring semiconductor wafers; machine tools for wet-
chemical etching semiconductor wafers Free F

Annex 2.3 - U.S. Schedule - 415

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84649060
Machine tool for wet-etching or -stripping semiconductor wafers; machine tool for wet-
etching, -developing or -stripping flat panel screens Free F

84649090
Machine tools for working stone, ceramics, concrete, asbestos-cement or like mineral
materials or for cold working glass, nesoi 2.0% A

84651000
Machines for working certain hard materials which can carry out different types of
machining operations w/o tool change between operations 2.4% A

84659100
Sawing machines for working wood, cork, bone, hard rubber, hard plastics or similar
hard materials 3.0% A

84659200
Planing, milling or molding (by cutting) machines for working wood, cork, bone, hard
rubber, hard plastics or similar hard materials 3.0% A

84659300
Grinding, sanding or polishing machines for working wood, cork, bone, hard rubber,
hard plastics or similar hard materials 3.0% A

84659400
Bending or assembling machines for working wood, cork, bone hard rubber, hard
plastics or similar hard materials 2.9% A

84659500
Drilling or mortising machines for working wood, cork, bone, hard rubber, hard plastics
or similar hard materials 3.0% A

84659600
Splitting, slicing or paring machines for working wood, cork, bone, hard rubber, hard
plastics or similar hard materials 2.4% A

84659940
Deflash machines (by chemical bath) for cleaning and removing contanimants from
metal leads of semiconductor packages Free F

84659980
Machine tools for working wood, cork, bone, hard rubber, hard plastics and similar
hard materials, nesoi 2.4% A

84661040
Tool holders for use solely or principally with machines of headings 8456 to 8465
described in add. US note 3 to chapter 84 Free F

84661080
Tool holders and self-opening dieheads for use solely or principally with machines of
headings 8456 to 8465, nesoi 3.9% A

84662010 Work holders for machine tools used in cutting gears 4.6% A

84662040 Work holders for the machine tools described in additional U.S. note 3 to chapter 84 Free F
84662080 Work holders for machine tools other than those used in cutting gears, nesoi 3.7% A

84663010 Dividing heads for use solely or principally for machine tools of headings 8456 to 8465 3.7% A
84663045 Special attachments mach, us note 3 ch 84, nesoi Free F

84663060
Special attachments (which are machines) use solely or principally for machines of
heading 8456 to 8465, excluding dividing heads, nesoi 2.9% A

Annex 2.3 - U.S. Schedule - 416

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84663080
Special attachments for use solely or principally for machine tools of headings 8456 to
8465, nesoi 8.0% A

84669110
Cast iron parts not advanced beyond cleaning and specifically machined, for
machines of heading 8464 Free F

84669150 Parts and accessories nesi, for machines of heading 8464 Free F

84669210
Cast-iron parts not advanced beyond cleaning and specifically machined, for
machines of heading 8465 Free F

84669250 Parts and accessories nesi, for machines of heading 8465 4.7% A

84669315
Certain specified cast-iron parts not advanced beyond cleaning and specifically
machined, for metalworking machine tools for cutting, etc. Free F

84669330
Certain specified parts and accessories of metal working machine tools for cutting
gears 5.8% A

84669347
Certain specified parts and accessories for machines of subheading 8456.10.60,
8456.91, 8456.99.10 or 8456.99.70, nesoi Free F

84669353 Certain specified parts and accessories for machines of heading 8456 to 8461, nesoi 4.7% A

84669360
Other cast-iron parts not advanced beyond cleaning and specifically machined, for
metalworking machine tools for cutting, etc. Free F

84669375 Other parts and accessories of metal working machine tools for cutting gears 5.8% A

84669385
Other parts and accessories for machines of subheading 8456.10.60, 8456.91,
8456.99.10 or 8456.99.70, nesoi Free F

84669395 Other parts and accessories for machines of heading 8456 to 8461, nesoi 4.7% A

84669420
Certain specified cast-iron parts not advanced beyond cleaning and specifically
machined, for machines of heading 8462 or 8463 Free F

84669440
Other cast-iron parts not advanced beyond cleaning and specifically machined, for
machines of heading 8462 or 8463 Free F

84669455
Other specified parts and accessories for machines of subheading 8462.21.40 or
8462.29.40, nesoi Free F

84669465 Other specified parts and accessories for machines of heading 8462 or 8463, nesoi 4.7% A

84669475
Other parts and accessories for machines of subheading 8462.21.40 or 8462.29.40,
nesoi Free F

84669485 Other parts and accessories for machines of heading 8462 or 8463, nesoi 4.7% A
84671110 Tools for working in the hand, pneumatic, rotary type, suitable for metal working 4.5% A

84671150
Tools for working in the hand, pneumatic, rotary type, other than suitable for metal
working Free F

Annex 2.3 - U.S. Schedule - 417

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84671910
Tools for working in the hand, pneumatic, other than rotary type, suitable for metal
working 4.5% A

84671950
Tools for working in the hand, pneumatic, other than rotary type, other than suitable
for metal working Free F

84672100
Electromechanical drills of all kinds for working in the hand, with self-contained
electric motor 1.7% A

84672200 Electromechanical saws for working in the hand, with self-contained electric motor Free F

84672900
Electromechanical tools for working in the hand, other than drills or saws, with self-
contained electric motor Free F

84678100 Chain saws for working in the hand, hydraulic or with self-contained nonelectric motor Free F

84678910
Other tools for working in the hand, hydraulic or with self-contained nonelectric motor,
suitable for metal working, nesoi Free F

84678950
Other tools for working in the hand, hydraulic or with self-contained nonelectric motor,
other than suitable for metal working, nesoi Free F

84679101 Parts of chain saws Free F
84679200 Parts of pneumatic tools for working in the hand Free F

84679901
Parts of tools for working in the hand, hydraulic or with self-contained nonelectric or
electric motor, other than chain saws Free F

84681000 Hand-held blow torches 2.9% A

84682010
Gas-operated machinery, apparatus and appliances, hand-directed or -controlled,
used for soldering, brazing, welding or tempering, nesi 3.9% A

84682050
Gas-operated machinery, apparatus and appliances, not hand-directed or -controlled,
used for soldering, brazing, welding or tempering, nesi Free F

84688010
Machinery and apparatus, hand-directed or -controlled, used for soldering, brazing or
welding, not gas-operated 2.9% A

84688050
Machinery and apparatus other than hand-directed or -controlled, used for soldering,
brazing or welding, not gas-operated Free F

84689010
Parts of hand-directed or -controlled machinery, apparatus and appliances used for
soldering, brazing, welding or tempering 2.9% A

84689050
Parts for machinery, apparatus or appliances, not hand-directed or -controlled, used
for soldering, brazing, welding or tempering Free F

84691100 Word processing machines Free F
84691200 Automatic typewriters Free F
84692000 Electric typewriters, other than automatic Free F

Annex 2.3 - U.S. Schedule - 418

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84693000 Nonelectric typewriters Free F

84701000
Electronic calculator operate w/o external electric power & pocket-size data
recording/reproducing/displaying machine w/calculating function Free F

84702100 Electronic calculating machines, incorporating a printing device, nesi Free F
84702900 Electronic calculating machines, not incorporating a printing device, nesi Free F
84703000 Calculating machines nesi, other than electronic Free F
84704000 Accounting machines Free F
84705000 Cash registers Free F

84709000
Postage-franking, ticket-issuing and similar machines nesi, incorporating a calculating
device Free F

84711000 Analog or hybrid automatic data processing machines Free F

84713000
Portable digital automatic data processing machines, not over 10 kg, consisting at
least a central processing unit, keyboard and display Free F

84714100
Digital ADP machines, nonportable or over 10 kg, comprise in the same housing least
central processing unit and input & output unit Free F

84714910
Digital processing units nesoi entered w/rest of system, may contain in same housing
one/two following: storage unit,input unit,output unit Free F

84714915
Combined input/output units for automatic data processing machines entered with the
rest of a system Free F

84714921 Keyboards for automatic data processing machines entered with the rest of a system Free F

84714924
Display unit without CRT, w/visual display diagonal not exceed 30.5 cm for automatic
data processing machines, entered w/ the rest of system Free F

84714926
Display units for ADP machines with color cathode-ray tube entered with the rest of a
system Free F

84714929
Display units for ADP machines, with a non-color cathode-ray tube or non-CRT
display type nesoi, entered with the rest of a system Free F

84714931
ADP laser printer units, entered with the rest of a system, capable of more than 20
pages per minute Free F

84714932
ADP laser printer units, entered with the rest of a system, not capable of more than 20
pages per minute Free F

84714933 ADP light bar electronic type printer units entered with the rest of a system Free F
84714934 ADP ink jet printer units entered with the rest of a system Free F
84714935 ADP thermal transfer printer units entered with the rest of a system Free F
84714936 ADP ionographic printer units entered with the rest of a system Free F
84714937 ADP printer units, nesoi, entered with the rest of a system Free F

Annex 2.3 - U.S. Schedule - 419

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84714942
Optical scanners and magnetic ink recognition devices entered with the rest of a ADP
system Free F

84714948 Input or output units of ADP machines, nesoi, entered with the rest of a system Free F

84714950
Storage units for automatic data processing machines entered with the rest of a
system Free F

84714960
Control or adapter units for automatic data processing machines entered with the rest
of a system Free F

84714970
Power supplies for automatic data processing machines entered with the rest of a
system Free F

84714985
Units suitable for physical incorporation into automatic data processing machines or
units thereof, nesoi, entered with the rest of a system Free F

84714995
Other units of digital automatic data processing machines, nesoi, entered with the rest
of a system Free F

84715000 Digital processing units other than those of subheading 8471.41 and 8471.49, nesoi Free F

84716010
Combined input/output units for automatic data processing machines not entered with
the rest of a system Free F

84716020
Keyboards for automatic data processing machines not entered with the rest of a
system Free F

84716030
Display unit w/o CRT, w/visual display diagonal not exceed 30.5 cm for automatic data
processing machine, not entered w/ the rest of system Free F

84716035
Display units for ADP machines with color cathode-ray tube not entered with the rest
of a system Free F

84716045
Display units for ADP machines, with a non-color cathode-ray tube or non-CRT
display type nesoi, not entered with the rest of a system Free F

84716051
Assembled ADP laser printer unit incorporating least certain mechanisms,not entered
w/ rest of system,capable of more than 20 page/minute Free F

84716052
Assembled ADP laser printer unit incorporating least certain mechanisms,not entered
w/rest of system,not capable of more than 20 page/minute Free F

84716053
Assembled ADP light bar electronic type printer units incorporating at least certain
mechanisms, not entered with the rest of a system Free F

84716054
Assembled ADP ink jet printer units incorporating at least certain mechanisms, not
entered with the rest of a system Free F

84716055
Assembled ADP thermal transfer printer units incorporating at least certain
mechanisms, not entered with the rest of a system Free F

Annex 2.3 - U.S. Schedule - 420

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84716056
Assembled ADP ionographic printer units incorporating at least certain mechanisms,
not entered with the rest of a system Free F

84716057
Assembled ADP printer units, nesoi, incorporating at least certain mechanisms, not
entered with the rest of a system Free F

84716061
Other ADP laser printer units capable of more than 20 pages per minute, not entered
with the rest of a system, nesoi Free F

84716062
Other ADP laser printer units not capable of more than 20 pages per minute, not
entered with the rest of a system, nesoi Free F

84716063
Other ADP light bar electronic type printer units not entered with the rest of a system,
nesoi Free F

84716064 Other ADP ink jet printer units not entered with the rest of a system, nesoi Free F

84716065 Other ADP thermal transfer printer units not entered with the rest of a system, nesoi Free F
84716066 Other ADP ionographic printer units not entered with the rest of a system, nesoi Free F
84716067 Other ADP printer units nesoi, not entered with the rest of a system, nesoi Free F

84716070
Input or output units suitable for physical incorporation into ADP machine or unit
thereof,nesoi, not entered with the rest of a system Free F

84716080
Optical scanners and magnetic ink recognition devices not entered with the rest of a
ADP system Free F

84716090
Other input or output units of digital ADP machines, nesoi, not entered with the rest of
a system Free F

84717010
ADP magnetic disk drive storage units, disk dia. ov 21 cm,w/o read-write unit; read-
write units; all not entered with the rest of a system Free F

84717020
ADP magnetic disk drive storage units, disk dia. ov 21 cm: for incorp. into ADP
machines or units, not entered with the rest of a system Free F

84717030
ADP magnetic disk drive storage units, disk dia. ov 21 cm, nesoi, not entered with the
rest of a system Free F

84717040
ADP magnetic disk drive storage units, disk dia. n/ov 21 cm,not in cabinet, w/o
attached external power supply, n/entered w/rest of a system Free F

84717050
ADP magnetic disk drive storage units, disk dia. n/ov 21 cm, nesoi, not entered with
the rest of a system Free F

84717060
ADP storage units other than magnetic disk, not in cabinets for placing on a table,
etc., not entered with the rest of a system Free F

84717090
ADP storage units other than magnetic disk drive units, nesoi, not entered with the
rest of a system Free F

Annex 2.3 - U.S. Schedule - 421

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84718010
Control or adapter units for automatic data processing machines not entered with rest
of a system Free F

84718040
Unit suitable for physical incorporation into automatic data processing machine or unit
thereof,not entered with the rest of a system, nesoi Free F

84718090
Other units of automatic data processing machines, not entered with the rest of a
system, nesoi Free F

84719000
Magnetic or optical readers, nesoi; machines for transcribing data on data media in
coded form and machines for processing such data, nesoi Free F

84721000 Hectographic or stencil duplicating machines 1.6% A
84722000 Addressing machines and address plate embossing machines 2.1% A

84723000
Machines for sorting, folding, opening, closing or sealing mail, and postage stamp
affixing or canceling machines 1.8% A

84729010 Automatic teller machines Free F
84729040 Pencil sharpeners 2.6% A
84729060 Numbering, dating and check-writing machines Free F

84729070
Accessory & auxiliary machines intended for attachment to an electrostatic
photocopier & which do not operate independent of such copier Free F

84729080 Office printing machines other than those of heading 8443 or 8471 Free F
84729090 Other office machines, nesoi 1.8% A
84731020 Printed circuit asemblies for word processing machines Free F
84731040 Parts of word processing machines, other than printed circuit assemblies 2.0% A
84731060 Parts of typewriters 2.0% A
84731090 Accessories of typewriters and word processing machines 2.0% A

84732100
Parts and accessories of the electronic calculating machines of subheading 8470.10,
8470.21 or 8470.29 Free F

84732900 Parts and accessories of machines of heading 8470, nesi Free F
84733010 Pts adp mch, nt incptng crt,prt crt assem.;nesoi Free F

84733020
Parts and accessories of the ADP machines of heading 8471, not incorporating a
CRT, parts and accessories of printed circuit assemblies Free F

84733030
Parts and accessories of the ADP machines of heading 8471, not incorporating a
CRT, other parts for printers specified in addl. U.S. note 2 Free F

84733050
Parts and accessories of the ADP machines of heading 8471, not incorporating a
CRT, nesi Free F

84733060
Parts and accessories of the ADP machines of heading 8471, incorporating a CRT,
other parts for printers specified in addl. U.S. note 2 Free F

Annex 2.3 - U.S. Schedule - 422

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84733090
Parts and accessories of the ADP machines of heading 8471, incorporating a CRT,
nesi Free F

84734010 Printed circuit assemblies for automatic teller machines of subheading 8472.90.10 Free F
84734060 Parts & accessories of machines of goods of subheading 8472.90.70 Free F
84734080 Parts and accessories of the goods of subheading 8472.90.80 Free F
84734085 Parts and accessories of machines of heading 8472, nesoi 1.9% A

84735030
Printed circuit assemblies suitable for use with machines of two or more of the
headings 8469 to 8472 Free F

84735060
Part/accessory (also face plate and lock latch) of printed circuit assemblies suitable
for use w/machine of two or more heading 8469 to 8472 Free F

84735090
Parts and accessories, nesoi, suitable for use with machines of two or more of the
headings 8469 to 8472 Free F

84741000
Sorting, screening, separating or washing machines for earth, stones, ores or other
mineral substances in solid form Free F

84742000 Crushing or grinding machines for earth, stones, ores or other mineral substances Free F
84743100 Concrete or mortar mixers Free F
84743200 Machines for mixing mineral substances with bitumen Free F

84743900 Mixing or kneading machines for earth, stones, ores or other mineral substances, nesi Free F

84748000
Machinery for agglomerating, shaping or molding solid mineral fuels, or other mineral
products; machines for forming sand foundry molds Free F

84749000 Parts for the machinery of heading 8474 Free F

84751000
Machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass
envelopes Free F

84752100 Machines for making glass optical fibers and preforms thereof Free F
84752900 Machines for manufacturing or hot working glass or glassware, nesoi Free F

84759010
Parts of machines for assembling electric or electronic lamps, tubes or flashbulbs, in
glass envelopes Free F

84759090 Parts of machines for manufacturing or hot working glass or glassware Free F

84762100 Automatic beverage-vending machines incorporating heating or refrigerating devices Free F

84762900
Automatic beverage-vending machines other than machines that incorporate heating
or refrigerating devices Free F

Annex 2.3 - U.S. Schedule - 423

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84768100
Automatic goods-vending machines (other than beverage-vending) incorporating
heating or refrigerating devices Free F

84768900
Automatic goods-vending (other than beverage-vending but incl. money-changing
machines) not incorporating heating or refrigerating devices Free F

84769000 Parts for automatic goods-vending and money-changing machines Free F
84771030 Injection-molding machines for manufacturing shoes of rubber or plastics Free F
84771040 Injection-molding machines for use in the manufacture of video laser discs Free F

84771070 Injection-molding machines for encapsulation in the assembly of semiconductors Free F

84771090
Injection-molding machines of a type used for working or manufacturing products from
rubber or plastics, nesoi 3.1% A

84772000
Extruders for working rubber or plastics or for the manufacture of products from these
materials, nesi 3.1% A

84773000
Blow-molding machines for working rubber or plastics or for the manufacture of
products from these materials 3.1% A

84774040
Transfer molding and compression molding machines for encapsulation in the
assembly of semiconductors Free F

84774080
Vacuum-molding and other thermoforming machines for working rubber or plastics or
for manufacture of products from these materials, nesoi 3.1% A

84775100
Machinery for molding or retreading pneumatic tires or for molding or otherwise
forming inner tubes 3.1% A

84775940
Liquid encapsulate molding machines for encapsulation in the assembly of
semiconductors Free F

84775980
Machinery for molding or otherwise forming rubber or plastics other than for molding
or retreading pneumatic tires, nesoi 3.1% A

84778000
Machinery for working rubber or plastics or for the manufacture of products from
these materials, nesi 3.1% A

84779015
Base, bed, platen, clamp cylinder and other specified parts of machines of
subheading 8477.10.70, 8477.40.40 or 8477.59.40 Free F

84779025
Base, bed, platen and specified parts of machinery for working rubber or plastics or
for manufacture of products from these material, nesoi 3.1% A

84779035 Barrel screws of machines of subheading 8477.10.70, 8477.40.40 or 8477.59.40 Free F

84779045
Barrel screws of machinery for working rubber or plastics or for the manufacture of
products from these materials, nesoi 3.1% A

84779055
Hydraulic assemblies of machines of subheading 8477.10.70, 8477.40.40 or
8477.59.40 Free F

Annex 2.3 - U.S. Schedule - 424

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84779065
Hydraulic assemblies of machinery for working rubber or plastics or for the
manufacture of products from these materials, nesoi 3.1% A

84779075 Parts of machines of subheading 8477.10.70, 8477.40.40 or 8477.59.40, nesoi Free F

84779085
Parts of machinery for working rubber or plastics or for the manufacture of products
from these materials, nesoi 3.1% A

84781000 Machinery for preparing or making up tobacco, nesi Free F
84789000 Parts of machinery for preparing or making up tobacco, nesi Free F
84791000 Machinery for public works, building or the like, nesi Free F

84792000
Machinery for the extraction or preparation of animal or fixed vegetable fats or oils,
nesi Free F

84793000
Presses for making particle board or fiber building board of wood or other ligneous
materials, and mach. for treat. wood or cork, nesi Free F

84794000 Rope- or cable-making machines nesi Free F
84795000 Industrial robots, not elsewhere specified or included 2.5% A
84796000 Evaporative air coolers 2.8% A

84798100
Machines and mechanical appliances for treating metal, including electric wire coil-
winders, nesi Free F

84798200
Machines for mixing, kneading, crushing, grinding, screening, sifting, homogenizing,
emulsifying or stirring, nesi Free F

84798910
Air humidifiers or dehumidifiers with self-contained electric motor, other than for
domestic purposes Free F

84798920 Floor polishers with self-contained electric motor, other than for domestic purposes Free F

84798930 Vacuum cleaners with self-contained electric motor, other than for domestic purposes Free F

84798955 Electromechanical appliances with self-contained electric motor, trash compactors 2.8% A
84798965 Electromechanical appliances with self-contained electric motor, nesi 2.8% A
84798970 Carpet sweepers, not electromechanical having self-contained electric motor Free F

84798984
Machines for production & assembly of diodes, transistors and similar semiconductor
devices & circuits; machines for mfg video laser discs Free F

84798987 Machines for wet-cleaning flat panel displays, nesoi Free F
84798996 Printing machines other than those of heading 8443, 8471 or 8472 Free F

84798998
Machines and mechanical appliances having individual functions, not specified or
included elsewhere in chapter 84, nesoi 2.5% A

Annex 2.3 - U.S. Schedule - 425

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84799040
Parts of vacuum cleaners and floor polishers of subheadings 8479.89.10 and
8479.89.30; parts of carpet sweepers Free F

84799045 Parts of trash compactors, frame assemblies Free F
84799055 Parts of trash compactors, ram assemblies Free F
84799065 Parts of trash compactors, container assemblies Free F
84799075 Parts of trash compactors, cabinets or cases Free F
84799085 Parts of trash compactors, nesi Free F

84799094
Parts of machines and mechanical appliances having individual functions, not
specidied or included elsewhere in chapter 84, nesoi Free F

84801000 Molding boxes for metal foundry 3.8% A
84802000 Mold bases 3.4% A
84803000 Molding patterns 2.8% A
84804100 Molds for metal or metal carbides, injection or compression types 3.1% A
84804900 Molds for metal or metal carbides other than injection or compression types 3.1% A
84805000 Molds for glass Free F
84806000 Molds for mineral materials Free F

84807110 Molds for rubber or plastics, injection or compression types, for shoe machinery Free F

84807140
Injection or compression type molds for rubber or plastics for the manufacture of
semiconductor devices Free F

84807180
Molds for rubber or plastics, injection or compression types, other than for shoe
machinery or for manufacture of semiconductor devices 3.1% A

84807910
Molds for rubber or plastics, other than injection or compression types, for shoe
machinery Free F

84807990
Molds for rubber or plastics, other than injection or compression types, other than for
shoe machinery 3.1% A

84811000 Pressure-reducing valves for pipes, boiler shells, tanks, vats or the like 2.0% A
84812000 Valves for oleohydraulic or pneumatic transmissions 2.0% A
84813010 Check valves of copper for pipes, boiler shells, tanks, vats or the like 3.0% A
84813020 Check valves of iron or steel for pipes, boiler shells, tanks, vats or the like 5.0% A

84813090
Check valves other than of copper or iron or steel, for pipes, boiler shells, tanks, vats
or the like 3.0% A

84814000 Safety or relief valves for pipes, boiler shells, tanks, vats or the like 2.0% A

84818010
Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the
like, hand operated, of copper, nesi 4.0% A

Annex 2.3 - U.S. Schedule - 426

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

84818030
Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the
like, hand operated, of iron or steel, nesi 5.6% A

84818050
Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the
like, hand operated, not copper, iron or steel, nesi 3.0% A

84818090
Taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats or the
like, other than hand operated, nesi 2.0% A

84819010
Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or
the like, of copper 3.0% A

84819030
Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or
the like, of iron or steel 5.0% A

84819050
Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or
the like, other than of copper or iron or steel 3.0% A

84819090
Parts of taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats
or the like, nesi Free F

84821010 Ball bearings with integral shafts 2.4% A
84821050 Ball bearings other than ball bearings with integral shafts 9.0% A
84822000 Tapered roller bearings, including cone and tapered roller assemblies 5.8% A
84823000 Spherical roller bearings 5.8% A
84824000 Needle roller bearings 5.8% A
84825000 Cylindrical roller bearings nesi 5.8% A
84828000 Ball or roller bearings nesi, including combined ball/roller bearings 5.8% A
84829100 Balls, needles and rollers for ball or roller bearings 4.4% A
84829905 Inner or outer rings or races for ball bearings 9.9% A
84829915 Inner or outer rings or races for taper roller bearings 5.8% A
84829925 Inner or outer rings or races for other bearings, nesi 5.8% A
84829935 Parts of ball bearings (including parts of ball bearings with integral shafts), nesi 9.9% A
84829945 Parts of tapered roller bearings, nesi 5.8% A
84829965 Parts of other ball or roller bearings, nesi 5.8% A

84831010
Camshafts and crankshafts for use solely or principally with spark-ignition internal-
combustion piston or rotary engines 2.5% A

84831030 Camshafts and crankshafts nesi 2.5% A
84831050 Transmission shafts and cranks other than camshafts and crankshafts Free F

84832040
Housed bearings of the flange, take-up, cartridge and hanger unit type (incorporating
ball or roller bearings) 4.5% A

84832080 Housed bearings (incorporating ball or roller bearings), nesi 4.5% A
84833040 Bearing housings of the flange, take-up, cartridge and hanger unit type 4.5% A

Annex 2.3 - U.S. Schedule - 427

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
84833080 Bearing housings nesi; plain shaft bearings 4.5% A
84834010 Torque converters Free F

84834030
Fixed, multiple and variable ratio speed changers, imported for use with machines for
making cellulosic pulp, paper or paperboard Free F

84834050
Fixed, multiple and variable ratio speed changers, not imported for use with machines
for making cellulosic pulp, paper or paperboard 2.5% A

84834070 Speed changers other than fixed, multiple and variable ratio speed changers
25 cents

each + 3.9% A
84834080 Ball or roller screws 3.8% A

84834090
Gears and gearing, other than toothed wheels, chain sprockets and other
transmission elements entered separately 2.5% A

84835040 Gray-iron awning or tackle pulleys, not over 6.4 cm in wheel diameter 5.7% A
84835060 Flywheels, nesi 2.8% A
84835090 Pulleys, including pulley blocks, nesi 2.8% A
84836040 Clutches and universal joints 2.8% A
84836080 Shaft couplings (other than universal joints) 2.8% A
84839010 Chain sprockets and parts thereof 2.8% A
84839020 Parts of flange, take-up, cartridge and hanger units 4.5% A
84839030 Parts of bearing housings and plain shaft bearings, nesi 4.5% A
84839050 Parts of gearing, gear boxes and other speed changers 2.5% A
84839070 Parts of articles of subheading 8483.20 5.5% A
84839080 Parts of transmission equipment, nesi 2.8% A

84841000
Gaskets and similar joints of metal sheeting combined with other material or of two or
more layers of metal 2.5% A

84842000 Mechanical seals 3.9% A

84849000
Sets or assortments of gaskets and similar joints dissimilar in composition, put up in
pouches, envelopes or similar packings 2.5% A

84851000 Ships' or boats propellers and blades therefor Free F

84859000
Machinery parts, not containing electrical connectors, insulators, coils, contacts or
other electrical features and other parts nesi 3.9% A

85011020 Electric motors of an output of under 18.65 W, synchronous, valued not over $4 each 6.7% A

85011040
Electric motors of an output of under 18.65 W, other than synchronous valued not
over $4 each 4.4% A

85011060 Electric motors of an output of 18.65 W or more but not exceeding 37.5 W 2.8% A

Annex 2.3 - U.S. Schedule - 428

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85012020 Universal AC/DC motors of an output exceeding 37.5 W but not exceeding 74.6 W 3.3% A

85012040 Universal AC/DC motors of an output exceeding 74.6 W but not exceeding 735 W 4.0% A
85012050 Universal AC/DC motors of an output exceeding 735 W but under 746 W 3.3% A
85012060 Universal AC/DC motors of an output of 746 W or more 2.4% A
85013120 DC motors nesi, of an output exceeding 37.5 W but not exceeding 74.6 W 2.8% A
85013140 DC motors, nesi, of an output exceeding 74.6 W but not exceeding 735 W 4.0% A
85013150 DC motors, nesi, of an ouput exceeding 735 W but under 746 W 3.3% A
85013160 DC motors nesi, of an output of 746 W but not exceeding 750 W 2.4% A
85013180 DC generators of an output not exceeding 750 W 2.5% A
85013220 DC motors nesi, of an output exceeding 750 W but not exceeding 14.92 kW 2.9% A

85013245
DC motors nesi, of an output exceeding 14.92 kW but not exceeding 75 kW, used as
primary source of mechanical power for electric vehicles Free F

85013255 DC motors nesi, of an output exceeding 14.92 kW but not exceeding 75 kW, nesi Free F
85013260 DC generators of an output exceeding 750 W but not exceeding 75 kW 2.0% A
85013320 DC motors nesi, of an output exceeding 75 kW but under 149.2 kW Free F
85013330 DC motors, nesi, 149.2 kW or more but not exceeding 150 kW 2.8% A
85013340 DC motors nesi, of an output exceeding 150 kW but not exceeding 375 kW 2.8% A
85013360 DC generators of an output exceeding 75 kW but not exceeding 375 kW 2.5% A
85013430 DC motors nesi, of an output exceeding 375 kW 2.8% A
85013460 DC generators of an output exceeding 375 kW 2.0% A
85014020 AC motors nesi, single-phase, exceeding 37.5 W but not exceeding 74.6 W 3.3% A
85014040 AC motors, nesi, single-phase, exceeding 74.6 W but not exceeding 735 W 4.0% A
85014050 AC motors, nesi, single-phase, exceeding 735 W but under 746 W 3.3% A
85014060 AC motors nesi, single-phase, of 746 W or more 3.7% A

85015120
AC motors nesi, multi-phase, of an output exceeding 37.5 W but not exceeding 74.6
W 2.5% A

85015140
AC motors, nesi, multi-phase, of an output exceeding 74.6 W but not exceeding 735
W 2.5% A

85015150 AC motors, nesi, multi-phase, of an output exceeding 735 W but under 746 W 3.3% A
85015160 AC motors nesi, multi-phase of an output of 746 W but not exceeding 750 W 2.5% A

85015240
AC motors nesi, multi-phase, of an output exceeding 750 W but not exceeding 14.92
kW 3.7% A

Annex 2.3 - U.S. Schedule - 429

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85015280
AC motors nesi, multi-phase, of an output exceeding 14.92 kW but not exceeding 75
kW Free F

85015340 AC motors nesi, multi-phase, of an output exceeding 75 kW but under 149.2 kW Free F
85015360 AC motors, nesi, multi-phase, 149.2 kW or more but not exceeding 150 kW 4.2% A
85015380 AC motors nesi, multi-phase, of an output exceeding 150 kW 2.8% A
85016100 AC generators (alternators) of an output not exceeding 75 kVA 2.5% A

85016200
AC generators (alternators) of an output exceeding 75 kVA but not exceeding 375
kVA 2.5% A

85016300
AC generators (alternators) of an output exceeding 375 kVA but not exceeding 750
kVA 2.5% A

85016400 AC generators (alternators) of an output exceeding 750 kVA 2.4% A

85021100
Electric generating sets with compression-ignition internal-combustion piston engines,
of an output not exceeding 75 kVA 2.5% A

85021200
Electric generating sets with compression-ignition internal-combustion piston engines,
of an output exceeding 75 kVA but not over 375 kVA 2.5% A

85021300
Electric generating sets with compression-ignition internal-combustion piston engines,
of an output exceeding 375 kVA 2.0% A

85022000 Electric generating sets with spark-ignition internal-combustion piston engines 2.0% A
85023100 Wind-powered electric generating sets 2.5% A
85023900 Electric generating sets, nesoi 2.5% A
85024000 Electric rotary converters 3.0% A

85030020
Commutators suitable for use solely or principally with the machines of heading 8501
or 8502 2.4% A

85030035 Parts of electric motors under 18.65 W, stators and rotors 6.5% A
85030045 Stators and rotors for electric generators for use on aircraft Free F
85030065 Stators and rotors for electric motors & generators of heading 8501, nesi 3.0% A
85030075 Parts of electric motors under 18.65 W, other than commutators, stators or rotors 6.5% A
85030090 Parts for electric generators suitable for use on aircraft Free F

85030095
Other parts, nesi, suitable for use solely or principally with the machines in heading
8501 or 8502 3.0% A

85041000 Ballasts for discharge lamps or tubes 3.0% A

85042100
Liquid dielectric transformers having a power handling capacity not exceeding 650
kVA Free F

85042200
Liquid dielectric transformers having a power handling capacity exceeding 650 kVA
but not exceeding 10,000 kVA Free F

Annex 2.3 - U.S. Schedule - 430

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85042300 Liquid dielectric transformers having a power handling capacity exceeding 10,000 kVA 1.6% A

85043120
Unrated electrical transformers other than liquid dielectric, having a power handling
capacity not exceeding 1 kVA Free F

85043140
Electrical transformers other than liquid dielectric, having a power handling capacity
less than 1 kVA 6.6% A

85043160
Electrical transformers other than liquid dielectric, having a power handling capacity of
l kVA 1.6% A

85043200
Electrical transformers other than liquid dielectric, having a power handling capacity
exceeding 1 kVA but not exceeding 16 kVA 2.4% A

85043300
Electrical transformers other than liquid dielectric, having a power handling capacity
exceeding 16 kVA but not exceeding 500 kVA 1.6% A

85043400
Electrical transformers other than liquid dielectric, having a power handling capacity
exceeding 500 kVA 1.6% A

85044040 Electrical speed drive controllers for electric motors (static converters) 1.5% A

85044060
Power supplies suitable for physical incorporation into automatic data processing
machines or units thereof of heading 8471 Free F

85044070
Power supplies for automatic data processing machines or units thereof of heading
8471, nesoi Free F

85044085 Static converters (for example, rectifiers) for telecommunication apparatus Free F
85044095 Static converters (for example, rectifiers), nesoi 1.5% A

85045040
Other inductors for power supplies for ADP machines and units of heading 8471 or for
telecommunication apparatus Free F

85045080 Other inductors, nesoi 3.0% A

85049020
Printed circuit assemblies of power supplies for automatic data processing machines
or units thereof of heading 8471 Free F

85049040
Parts of power supplies (other than printed circuit assemblies) for automatic data
processing machines or units thereof of heading 8471 Free F

85049065
Printed circuit assemblies of the goods of subheading 8504.40 or 8504.50 for
telecommunication apparatus Free F

85049075
Printed circuit assemblies of electrical transformers, static converters and inductors,
nesoi 2.4% A

85049095
Parts (other than printed circuit assemblies) of electrical transformers, static
converters and inductors 2.4% A

85051100
Permanent magnets and articles intended to become permanent magnets after
magnetization, of metal 2.1% A

Annex 2.3 - U.S. Schedule - 431

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85051900
Permanent magnets and articles intended to become permanent magnets after
magnetization, other than of metal 4.9% A

85052000 Electromagnetic couplings, clutches and brakes 3.1% A
85053000 Electromagnetic lifting heads Free F
85059040 Electromagnetic or permanent magnet work holders and parts thereof Free F

85059080 Electromagnets and parts thereof, and parts of related electromagnetic articles nesi 1.3% A
85061000 Manganese dioxide primary cells and primary batteries 2.7% A

85063010
Mercuric oxide primary cells and primary batteries having an external volume not
exceeding 300 cubic cm 2.7% A

85063050
Mercuric oxide primary cells and primary batteries having an external volume
exceeding 300 cubic cm 2.7% A

85064010
Silver oxide primary cells and primary batteries having an external volume not
exceeding 300 cubic cm 2.7% A

85064050
Silver oxide primary cells and primary batteries having an external volume exceeding
300 cubic cm 2.7% A

85065000 Lithium primary cells and primary batteries 2.7% A
85066000 Air-zinc primary cells and primary batteries 2.7% A
85068000 Primary cells and primary batteries, nesoi 2.7% A
85069000 Parts of primary cells and primary batteries 2.7% A
85071000 Lead-acid storage batteries of a kind used for starting piston engines 3.5% A

85072040
Lead-acid storage batteries of a kind used as the primary source of electrical power
for electrically powered vehicles of 8703.90 3.5% A

85072080
Lead-acid storage batteries other than of a kind used for starting piston engines or as
the primary source of power for electric vehicles 3.5% A

85073040
Nickel-cadmium storage batteries, of a kind used as the primary source of electrical
power for electrically powered vehicles of 8703.90 2.5% A

85073080
Nickel-cadmium storage batteries, other than of a kind used as the primary source of
power for electric vehicles 2.5% A

85074040
Nickel-iron storage batteries, of a kind used as the primary source of electrical power
for electrically powered vehicles of 8703.90 3.4% A

85074080
Nickel-iron storage batteries, other than of a kind used as the primary source of power
for electric vehicles 3.4% A

85078040
Other storage batteries nesi, of a kind used as the primary source of electrical power
for electrically powered vehicles of 8703.90 3.4% A

Annex 2.3 - U.S. Schedule - 432

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85078080
Other storage batteries nesi, other than of a kind used as the primary source of power
for electric vehicles 3.4% A

85079040 Parts of lead-acid storage batteries, including separators therefor 3.5% A

85079080
Parts of storage batteries, including separators therefor, other than parts of lead-acid
storage batteries 3.4% A

85091000
Electromechanical vacuum cleaners, with self-contained electric motor, for domestic
uses Free F

85092000
Electromechanical floor polishers, with self-contained electric motor, for domestic
uses Free F

85093000
Electromechanical kitchen waste disposers (disposals), with self-contained electric
motor, for domestic uses Free F

85094000
Electromechanical food grinders, processors, mixers, fruit or vegetable juice
extractors, w self-contained electric motor, for domestic uses 4.2% A

85098000 Electromechanical domestic appliances nesi, with self-contained electric motor 4.2% A
85099005 Housings for electromechanical domestic vacuum cleaners 2.0% A
85099015 Parts of electromechanical domestic vacuum cleaners, other than housings 2.0% A
85099025 Parts of electromechanical domestic floor polishers, housings 3.4% A
85099035 Parts of electromechanical domestic floor polishers, other than housings 3.4% A
85099045 Parts of electromechanical domestic appliances nesi, housings 4.2% A
85099055 Parts of electromechanical domestic appliances nesi, other than housings 4.2% A
85101000 Shavers, with self-contained electric motor Free F
85102000 Hair clippers, with self-contained electric motor 4.0% A
85103000 Hair-removing appliances with self-contained electric motor 4.2% A
85109010 Blades and cutting heads of shavers with self-contained electric motor Free F

85109020
Parts of shavers with self-contained electric motor, other than blades and cutting
heads Free F

85109030 Parts of hair clippers with self-contained electric motor 4.0% A
85109055 Parts of hair-removing appliances of subheading 8510.30 4.2% A
85111000 Spark plugs 2.5% A
85112000 Ignition magnetos, magneto-dynamos and magnetic flywheels 2.5% A
85113000 Distributors and ignition coils 2.5% A
85114000 Starter motors and dual purpose starter-generators 2.5% A

85115000
Generators nesi, of a kind used in conjunction with spark-ignition or compression-
ignition internal-combustion engines 2.5% A

Annex 2.3 - U.S. Schedule - 433

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85118020
Voltage and voltage-current regulators with cut-out relays designed for use on 6, 12 or
24 V systems 2.5% A

85118040
Voltage and voltage-current regulators with cut-out relays other than those designed
for use on 6, 12 or 24 V systems Free F

85118060
Electrical ignition or starting equipment of a kind used for spark-ignition internal-
combustion or compression-ignition engines, nesi 2.5% A

85119020
Parts of voltage and voltage-current regulators with cut-out relays, designed for use
on 6, 12 or 24 V systems 3.1% A

85119040
Parts of voltage and voltage-current regulators with cut-out relays, other than those
designed for use on 6, 12 or 24 V systems Free F

85119060
Parts nesi of electrical ignition or starting equipment or generators used for spark- or
compression-ignition internal-combustion engines 2.5% A

85121020 Electrical lighting equipment of a kind used on bicycles Free F
85121040 Electrical visual signaling equipment of a kind used on bicycles 2.7% A

85122020
Electrical lighting equipment of a kind used for motor vehicles or cycles other than
bicycles Free F

85122040
Electrical visual signaling equipment of a kind used for motor vehicles or cycles other
than bicycles 2.5% A

85123000 Electrical sound signaling equipment of a kind used for cycles or motor vehicles 2.5% A
85124020 Defrosters and demisters of a kind used for cycles or motor vehicles 2.5% A
85124040 Windshield wipers of a kind used for cycles or motor vehicles 2.5% A

85129020 Parts of electrical signaling equipment of a kind used for cycles or motor vehicles 2.5% A
85129040 Parts of electrical lighting equipment of a kind used on bicycles Free F

85129060
Parts of electrical lighting equipment of a kind used for motor vehicles or cycles other
than bicycles Free F

85129070 Parts of defrosters and demisters of a kind used for cycles or motor vehicles 2.5% A
85129090 Parts of windshield wipers of a kind used for motor vehicles or cycles 2.5% A
85131020 Flashlights 12.5% A

85131040
Portable electric lamps designed to function by their own source of energy, other than
flashlights 3.5% A

85139020 Parts of flashlights 12.5% A

85139040
Parts of portable electric lamps designed to function by their own source of energy,
other than flashlights 3.5% A

85141000 Resistance heated industrial or laboratory furnaces and ovens Free F

Annex 2.3 - U.S. Schedule - 434

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85142040
Industrial or laboratory microwave ovens for making hot drinks or for cooking or
heating food 4.0% A

85142060 Industrial or laboratory microwave ovens, nesoi 4.2% A

85142080
Industrial or laboratory furnaces and ovens (other than microwave) functioning by
induction or dielectric loss Free F

85143020
Electric furnaces and ovens for diffusion, oxidation or annealing of semiconductor
wafers Free F

85143060
Industrial or laboratory electric furnaces and ovens, nesoi, for the rapid heating of
semiconductor wafers Free F

85143080 Industrial or laboratory electric furnaces and ovens, nesoi 1.3% A
85144000 Industrial or laboratory induction or dielectric heating equipment nesi Free F
85149040 Parts of industrial or laboratory microwaves 4.0% A

85149080
Parts of industrial or laboratory electric furnaces and ovens and other industrial or
laboratory induction or dielectric heating equipment Free F

85151100 Electric soldering irons and guns 2.5% A

85151900
Electric brazing or soldering machines and apparatus, other than soldering irons and
guns Free F

85152100
Electric machines and apparatus for resistance welding of metal, fully or partly
automatic Free F

85152900
Electric machines and apparatus for resistance welding of metal, other than fully or
partly automatic Free F

85153100
Electric machines and apparatus for arc (including plasma arc) welding of metals, fully
or partly automatic 1.6% A

85153900
Electric machines and apparatus for arc (including plasma arc) welding of metals,
other than fully or partly automatic 1.6% A

85158000
Electric welding apparatus nesi,and electric machines and apparatus for hot spraying
metals or sintered metal carbides Free F

85159010
Parts of electric welding die attach apparatus, tape automated bonders and wire
bonders of subheading 8515.80 for assembly of semiconductors Free F

85159030 Parts of electric welding machines and apparatus, nesoi 1.6% A

85159040
Parts of electric soldering or brazing machines & apparatus, & electric apparatus for
hot spraying of metals or sintered metal carbides Free F

85161000 Electric instantaneous or storage water heaters and immersion heaters Free F
85162100 Electric storage heating radiators Free F

85162900
Electric space heating apparatus and electric soil heating apparatus, other than
storage heating radiators 3.7% A

Annex 2.3 - U.S. Schedule - 435

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
85163100 Electrothermic hair dryers 3.9% A
85163200 Electrothermic hairdressing apparatus other than hair dryers 3.9% A
85163300 Electrothermic hand drying apparatus Free F
85164020 Electric flatirons, travel type Free F
85164040 Electric flatirons, other than travel type 2.8% A
85165000 Microwave ovens of a kind used for domestic purposes 2.0% A

85166040
Electrothermic cooking stoves, ranges and ovens (excluding microwave ovens) of a
kind used for domestic purposes Free F

85166060
Electrothermic cookers, cooking plates, boiling rings, grillers and roasters, nesi, of a
kind used for domestic purposes 2.7% A

85167100 Electrothermic coffee or tea makers, for domestic purposes 3.7% A
85167200 Electrothermic toasters, for domestic purposes 5.3% A
85167900 Electrothermic appliances nesi, of a kind used for domestic purposes 2.7% A

85168040
Electric heating resistors assembled only with simple insulated former and electrical
connectors, used for anti-icing or de-icing Free F

85168080 Electric heating resistors, nesi Free F

85169005
Parts of electric heaters or heating apparatus of subheading 8516.10, 8516.21 or
8516.29 3.7% A

85169015 Housings for hand-drying apparatus of subheading 8516.33 3.9% A
85169025 Housings and steel bases for electric flat irons of subheading 8516.40 3.9% A

85169035
Parts of domestic microwave ovens, assemblies, having more than one of: cooking
chamber; structural supporting chassis; door; outer case Free F

85169045 Parts of domestic microwave ovens, printed circuit assemblies Free F
85169050 Parts of domestic microwave ovens, other nesi Free F

85169055
Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading
8516.60.40, cooking chambers whether or not assembled Free F

85169065
Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading
8516.60.40, top surface panels w/orw/o elements or controls Free F

85169075
Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading
8516.60.40, door assemblies Free F

85169080
Parts of domestic electrothermic cooking stoves, ranges and ovens of subheading
8516.60.40, other nesi Free F

85169085 Housings for domestic electrothermic toasters 3.9% A

85169090
Parts of electric instantaneous or storage water heaters and immersion heaters and
other domestic electrothermic appliance, nesi 3.9% A

85171100 Line telephone sets with cordless handsets Free F

Annex 2.3 - U.S. Schedule - 436

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
85171940 Videophones Free F
85171980 Telephone sets, nesoi Free F
85172100 Facsimile machines Free F
85172200 Teleprinters Free F
85173015 Electrical central office telephone switching apparatus Free F
85173020 Electrical private branch exchange telephonic switching apparatus Free F
85173025 Electronic key telephonic switching system Free F
85173030 Electrical telephonic switching apparatus, nesi Free F
85173050 Electrical telegraphic switching apparatus Free F
85175010 Modems, of a kind used with data processing machines of heading 8471 Free F

85175050
Electrical apparatus for telephonic carrier-current line systems or for digital line
systems, nesoi Free F

85175060 Electrical apparatus for telegraphic carrier-current line systems, nesoi Free F
85175090 Electrical apparatus for telegraphic digital line systems, nesoi Free F
85178010 Other electrical telephonic apparatus, nesoi Free F
85178020 Other electrical telegraphic apparatus, nesoi Free F
85179004 Parts of facsimile machines specified in additional U.S. note 7 to this chapter Free F

85179008
Parts of facsimile machines other than those specified in additional U.S. note 7 to this
chapter Free F

85179012 Parts of telephone sets, incorporating printed circuit assemblies Free F

85179016 Parts of teleprinters (including teletypewriters), incorporating printed circuit assemblies Free F

85179024
Parts of electrical telephonic switching or terminal apparatus, incorporating printed
circuit assemblies Free F

85179026
Parts of electrical telegraphic switching apparatus, nesi, incorporating printed circuit
assemblies Free F

85179032 Parts of electrical telephonic apparatus, nesi, incorporating printed circuit assemblies Free F

85179034
Parts of electrical telephonic or telegraphic apparatus, nesi, incorporating printed
circuit assemblies Free F

85179036
Printed circuit assemblies for telephonic switching or terminal apparatus (other than
telephone sets) Free F

85179038
Printed circuit assemblies for telephonic apparatus, other than switching or terminal
apparatus Free F

85179044 Printed circuit assemblies for telegraphic apparatus Free F

Annex 2.3 - U.S. Schedule - 437

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85179048
Parts of printed circuit assemblies for telephonic switching or terminal apparatus
(other than telephone sets) Free F

85179052
Parts for printed circuit assemblies for telephonic apparatus, other than switching or
terminal apparatus Free F

85179056 Parts for printed circuit assemblies for telegraphic apparatus Free F

85179058
Other parts for telephonic switching or terminal apparatus (other than telephone sets),
nesi Free F

85179064 Other parts for telephonic apparatus, other than switching or terminal apparatus, nesi Free F
85179066 Other parts for telegraphic apparatus, nesi Free F

85181040
Microphones having a frequency range of 300Hz-3.4kHz with diameter not over 10
mm and height not over 3 mm, for telecommunication Free F

85181080 Microphones and stands therefor, nesoi 4.9% A
85182100 Single loudspeakers mounted in their enclosures 4.9% A
85182200 Multiple loudspeakers mounted in the same enclosure 4.9% A

85182940
Loudspeakers not mounted in their enclosures, with frequency range of 300Hz to
3.4kHz, with a diameter not over 50 mm, for telecommunication Free F

85182980 Loudspeakers nesoi, not mounted in their enclosures, nesoi 4.9% A
85183010 Line telephone handsets Free F

85183020
Headphones, earphones and combined microphone/speaker sets, other than
telephone handsets 4.9% A

85184010 Audio-frequency electric amplifiers for use as repeaters in line telephony Free F

85184020 Audio-frequency electric amplifiers, other than for use as repeaters in line telephony 4.9% A
85185000 Electric sound amplifier sets 4.9% A
85189020 Printed circuit assemblies of line telephone handsets; parts of repeaters Free F
85189040 Parts of telephone handsets other than printed circuit assemblies 8.5% A

85189060
Printed circuit assemblies of the microphones of subheading 8518.10.40 or the
loudspeakers of subheading 8518.29.40 Free F

85189080
Parts of microphones & stands, loudspeakers, headphones & earphones nesi, electric
amplifiers, & electric sound amplifier sets, neso 4.9% A

85191000 Coin- or token-operated record players Free F
85192100 Record players, other than coin- or token-operated, without loudspeaker Free F
85192900 Record players other than coin- or token-operated, with loudspeakers 3.9% A
85193100 Turntables with automatic record changing mechanism 3.9% A
85193900 Turntables without automatic record changing mechanism Free F

Annex 2.3 - U.S. Schedule - 438

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
85194000 Transcribing machines 3.9% A
85199200 Pocket-size cassette players (non-recording) Free F

85199340
Cassette players (non-recording) designed exclusively for motor-vehicle installation
(non-recording) 3.7% A

85199380 Cassette players (non-recording), nesoi Free F

85199900 Sound reproducing apparatus nesi, not incorporating a sound recording device Free F

85201000 Dictating machines not capable of operating without an external source of power Free F
85202000 Telephone answering machines Free F

85203200 Digital audio magnetic tape recorders incorporating sound reproducing apparatus Free F

85203300
Cassette type magnetic tape recorders (other than digit audio type) incorporating
sound reproducing apparatus Free F

85203900
Magnetic tape recorders, other than cassette type, incorporating sound reproducing
apparatus Free F

85209000
Sound recording apparatus, whether or not incorporating a sound reproducing device,
nesi Free F

85211030 Color, cartridge or cassette magnetic tape-type video players Free F

85211060
Color, cartridge or cassette magnetic tape-type video recording and reproducing
apparatus, nesi Free F

85211090
Magnetic tape-type video recording or reproducing apparatus, other than color,
cartridge or cassette type Free F

85219000 Video recording or reproducing apparatus, other than magnetic tape-type Free F
85221000 Pick-up cartridges for use with apparatus of heading 8519 to 8521 3.9% A

85229025
Assemblies & subassemblies of articles of 8520.90, consisting of 2 or more pieces
fastened together, printed circuit assemblies 2.0% A

85229035
Assemblies & subassemblies of articles of 8520.90, consisting of 2 or more pieces
fastened together, other than printed circuit assemblies 2.0% A

85229045 Other parts of telephone answering machines, printed circuit assemblies Free F

85229055 Other parts of telephone answering machines, other than printed circuit assemblies 2.0% A

85229065
Parts and accessories of apparatus of headings 8519 to 8521, nesi, printed circuit
assemblies 2.0% A

85229075
Parts and accessories of apparatus of headings 8519 to 8521, nesi, other than printed
circuit assemblies 2.0% A

Annex 2.3 - U.S. Schedule - 439

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85231100
Prepared unrecorded magnetic tapes for sound recording or similar recording of other
phenomena, of a width not exceeding 4 mm Free F

85231200
Prepared unrecorded magnetic tapes for sound recording or similar recording of other
phenomena,width exceeding 4 mm but not exceeding 6.5 mm Free F

85231300
Prepared unrecorded magnetic tapes for sound recording or similar recording of other
phenomena, of a width exceeding 6.5 mm Free F

85232000
Prepared unrecorded magnetic discs for sound recording or similar recording of other
phenomena Free F

85233000
Cards incorporating a magnetic stripe for sound recording or similar recording of other
phenomena, prepared but unrecorded Free F

85239000
Prepared unrecorded media for sound recording or similar recording of other
phenomena, other than magnetic tapes and magnetic discs Free F

85241000 Phonograph records for sound or similarly recorded phenomena 1.8% A

85243100
Pre-recorded discs for laser reading systems, reproducing phenomena other than
sound or image Free F

85243200 Pre-recorded discs for laser reading systems, reproducing sound only Free F

85243940
Recorded discs for laser system, instructions, data, sound & image, in binary,
manipulate & interactive, by ADP machine; propietary media Free F

85243980
Pre-recorded discs for laser reading systems, reproducing sound and images or
images only, nesoi 2.7% A

85244000 Pre-recorded magnetic tapes, reproducing phenomena other than sound or image Free F

85245110
Pre-recorded magnetic tapes, of a width not exceeding 4 mm, of news sound
recording relating to current events Free F

85245130 Pre-recorded magnetic tapes, of a width not exceeding 4 mm, nesoi

4.8 cents/m?
of recording

surface A

85245210
Pre-recorded magnetic video tape recordings of a width exceeding 4 mm but not
exceeding 6.5 mm

0.33 cents/lin.
M A

85245220
Pre-recorded magnetic tapes of a width exceeding 4 mm but not exceeding 6.5 mm,
nesoi

4.8 cents/m?
of recording

surface A
85245310 Pre-recorded magnetic video tape recordings of a width exceeding 6.5 mm Free F

85245320 Pre-recorded magnetic tapes of a width exceeding 6.5 mm, nesoi

4.8 cents/m?
of recording

surface A

Annex 2.3 - U.S. Schedule - 440

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85246000
Pre-recorded sound or other similar recorded phenomena, recorded on cards
incorporating a magnetic stripe Free F

85249100 Pre-recorded media, nesoi, with recordings of phenomena other than sound or image Free F

85249920
Master records or metal matrices therefrom for use in the production of sound records
for export; recordings on wire Free F

85249940 Pre-recorded media of sound or other similar recorded phenomena, nesoi Free F
85251010 Television transmission set top boxes which have a communication function Free F
85251030 Transmission apparatus for television, nesoi 1.8% A
85251070 Transmission apparatus for radiobroadcasting 3.0% A
85251090 Transmission apparatus for radiotelephony or radiotelegraphy Free F
85252005 Citizens Band (CB) transceivers, hand-held Free F
85252015 Citizens Band (CB) transceivers, other than hand-held Free F

85252020
Low-power radiotelephonic transceivers operating on frequencies from 49.82 to 49.90
Mhz Free F

85252030 Transceivers nesi, for radiotelephony, radiotelegraphy or radiobroadcasting Free F

85252090
Transmission apparatus incorp. reception app. (other than transceivers) for
radiotelephony, radiotelegraphy, radiobroadcasting or television Free F

85253030 Television cameras, gyrostabilized 2.1% A

85253060
Television cameras, studio type, other than shoulder-carried or other portable
cameras 2.1% A

85253090 Television cameras, nesi 2.1% A
85254040 Digital still image video cameras Free F

85254080 Still image video cameras (other than digital) and other video camera recorders 2.1% A
85261000 Radar apparatus Free F
85269100 Radio navigational aid apparatus, other than radar Free F
85269200 Radio remote control apparatus 4.9% A
85271200 Pocket-size radio cassette players Free F

85271311
Radio-tape player combination (other than pocket-size radio cassette
type),nonrecording,capable of operating w/o an external source of power Free F

85271320
Radio-tape recorder combinations, capable of operating without an external source of
power, nesoi Free F

85271340
Radio-phonograph combinations, capable of operating without external power source,
nesoi Free F

Annex 2.3 - U.S. Schedule - 441

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85271360
Radiobroadcast receivers capable of operating without external power source,
combined with sound recording or reproducing apparatus, nesoi Free F

85271910
Radiobroadcast receivers, able to operate w/o external power, with clock or clock-
timer, valued not over $40, not for motor vehicles Free F

85271950 Radiobroadcast receivers, capable of operation w/o external power, nesi 3.0% A

85272110
Radio-tape player combinations not operable without external power source, for motor
vehicles 2.0% A

85272140
Radiobroadcast receivers not operable w/o external power source, for motor veh.,
combined with sound recording/reproducing apparatus, nesi Free F

85272940
Radiobroadcast receivers, not operating w/o external power, for motor vehicles, w/o
sound recording or reproducing apparatus, FM or AM/FM 4.4% A

85272980
Radiobroadcast receivers, not operating w/o external power, for motor vehicles, w/o
sound recording or reproducing apparatus, other 4.4% A

85273105
Radiobroadcast receiver combined w/ sound recording or reproducing apparatus for
connection to telegraphic/telephonic apparatus/network 4.9% A

85273140 Radiobroadcast receiver combinations incorporating tape players, nesi 1.0% A
85273150 Radiobroadcast receiver combinations incorporating tape recorders, nesi 2.5% A

85273160
Radiobroadcast receivers combined with sound recording or reproducing apparatus,
nesi Free F

85273210
Radiobroadcast receiver with clock or clock-timer, n/for m.v., n/combined w/sound
recording or reproducing app., valued < or = $40 ea Free F

85273250
Radiobroadcast receiver with clock or clock timer, n/for m.v., n/combined w/sound
recording or reproducing app., valued > $40 ea 3.0% A

85273900
Radiobroadcast receivers nesi, including apparatus capable of receiving also
radiotelephony or radiotelegraphy 3.0% A

85279040
Radio reception apparatus nesi, for connection to telegraphic/telephonic apparatus or
instruments or to telegraphic/telephonic networks Free F

85279050
Infant nursery monitor systems, consisting, in the same package, of a radio
transmitter, electrical adapter and radio receiver Free F

85279086 Radiotelegraphy or radiotelephony paging receivers Free F

85279095 Reception apparatus for radiotelegraphy, radiotelephony, radiobroadcasting, nesoi 6.0% A

85281204
Incomplete or unfinished color tv reception apparatus, w/o cathode-ray tube, flat panel
screen, or similar display, incorp. VCR or player Free F

85281208
Incomplete or unfinished color tv reception apparatus, w/o cathode-ray tube, flat panel
screen, or similar display, n/incorp. VCR or player Free F

Annex 2.3 - U.S. Schedule - 442

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85281212
Non-high definition color television reception apparatus, nonprojection, w/CRT, video
display diag. not ov 34.29 cm, incorp. a VCR or player Free F

85281216
Non-high def. color television reception app., nonprojection, w/CRT, display diag. ov
34.29 cm but n/ov 35.56 cm, incorp. VCR or player 3.9% A

85281220
Non-high def. color television reception app., nonprojection, w/CRT, video display
diag. not ov 34.29 cm, not incorporating VCR or player Free F

85281224
Non-high def. color television reception app., nonprojection, w/CRT, display diag. ov
34.29 cm but n/ov 35.56 cm, n/incorp. VCR or player 5.0% A

85281228
Non-high definition color television reception app., nonprojection, w/CRT, video
display diag. ov 35.56 cm, incorporating a VCR or player 3.9% A

85281232
Non-high definition color television reception apparatus, nonprojection, w/CRT, video
display diag. ov 35.56 cm, not incorp. a VCR or player 5.0% A

85281236
Non-high definition color television reception apparatus, projection type, with a
cathode-ray tube, incorporating a VCR or player 3.9% A

85281240
Non-high definition color television reception apparatus, projection type, with a
cathode-ray tube, not incorporating a VCR or player 5.0% A

85281244
High definition color television reception apparatus, nonprojection, with cathode-ray
tube, incorporating a VCR or player 3.9% A

85281248
High definition color television reception apparatus, nonprojection, with cathode-ray
tube, not incorporating a VCR or player 5.0% A

85281252
High definition color television reception apparatus, projection type, with cathode-ray
tube, incorporating a VCR or player 3.9% A

85281256
High definition color television reception apparatus, projection type, with cathode-ray
tube, not incorporating a VCR or player 5.0% A

85281262
Color television reception apparatus w/flat panel screen, video display diagonal n/ov
34.29 cm, incorporating a VCR or player Free F

85281264
Color television reception apparatus w/flat panel screen, video display diagonal over
34.29 cm, incorporating a VCR or player 3.9% A

85281268
Color television reception apparatus w/flat panel screen, video display diagonal n/o
34.29 cm, not incorporating a VCR or player Free F

85281272
Color television reception apparatus w/flat panel screen, video display diagonal over
34.29 cm, not incorporating a VCR or player 5.0% A

85281276
Color television reception apparatus nesoi, video display diagonal not over 34.29 cm,
incorporating a VCR or player Free F

85281280
Color television reception apparatus nesoi, video display diagonal over 34.29 cm,
incorporating a VCR or player 3.9% A

Annex 2.3 - U.S. Schedule - 443

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85281284
Color television reception apparatus nesoi, video display diagonal not over 34.29 cm,
not incorporating a VCR or player Free F

85281292 Color TV reception set top boxes with a communication function, nesoi Free F

85281293
Color TV reception printed circuit assemblies incorporating a tuner, of a kind used
with ADP machines of heading 8471, nesoi Free F

85281297
Color television reception apparatus nesoi, video display diagonal over 34.29 cm, not
incorporating a VCR or player, nesoi 5.0% A

85281300 Black and white or other monochrome television reception apparatus 5.0% A

85282105
Incomplete or unfinished color video monitors, w/o cathode-ray tube, flat panel screen
or similar display device, incorp. VCR or player Free F

85282110
Incomplete or unfinished color video monitors, w/o cathode-ray tube, flat panel screen
or similar display device, not incorp. VCR or player Free F

85282116
Non-high definition color video monitors, nonprojection type, w/CRT, video display
diagonal not over 34.29 cm, incorporating VCR or player Free F

85282119
Non-high definition color video monitors, nonprojection, w/CRT, video display diag. ov
34.29 cm but n/ov 35.56 cm, incorp. VCR or player 3.9% A

85282124
Non-high definition color video monitors, nonprojection type, w/CRT, video display
diagonal not over 34.29 cm, not incorp. VCR or player Free F

85282129
Non-high definition color video monitors, nonprojection, w/CRT, video display diag. ov
34.29 cm but n/ov 35.56 cm, not incorp. VCR or player 5.0% A

85282134
Non-high definition color video monitors, nonprojection type, w/CRT, video display
diagonal over 35.56 cm, incorporating VCR or player 3.9% A

85282139
Non-high definition color video monitors, nonprojection type, w/CRT, video display
diagonal over 35.56 cm, not incorporating VCR or player 5.0% A

85282141
Non-high definition color video monitors, projection type, with cathode-ray tube,
incorporating VCR or player 3.9% A

85282142
Non-high definition color video monitors, projection type, with cathode-ray tube, not
incorporating VCR or player 5.0% A

85282144
High definition color video monitors, nonprojection type, with cathode-ray tube,
incorporating VCR or player 3.9% A

85282149
High definition color video monitors, nonprojection type, with cathode-ray tube, not
incorporating VCR or player 5.0% A

85282151
High definition color video monitors, projection type, with cathode-ray tube,
incorporating VCR or player 3.9% A

85282152
High definition color video monitors, projection type, with cathode-ray tube, not
incorporating VCR or player 5.0% A

Annex 2.3 - U.S. Schedule - 444

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85282155
Color video monitors w/flat panel screen, video display diagonal n/ov 34.29 cm,
incorporate VCR or player Free F

85282160
Color video monitors w/flat panel screen, video display diagonal over 34.29 cm,
incorporating VCR or player 3.9% A

85282165
Color video monitors w/flat panel screen, video display diagonal n/ov 34.29 cm, not
incorporate VCR or player Free F

85282170
Color video monitors w/flat panel screen, video display diagonal over 34.29 cm, not
incorporate VCR or player 5.0% A

85282175
Color video monitors nesoi, with video display diagonal not over 34.29 cm,
incorporating VCR or player Free F

85282180
Color video monitors nesoi, with video display diagonal over 34.29 cm, incorporating
VCR or player 3.9% A

85282185
Color video monitors nesoi, with video display diagonal not over 34.29 cm, not
incorporating VCR or player Free F

85282190
Color video monitors nesoi, with video display diagonal over 34.29 cm, not
incorporating VCR or player 5.0% A

85282200 Black and white or other monochrome video monitors 5.0% A

85283010
Incomplete or unfinished color video projectors, w/o cathode-ray tube, flat panel
screen or similar display device, incorp. VCR or player Free F

85283020
Incomplete or unfinished color video projectors, w/o cathode-ray tube, flat panel
screen or similar display, not incorp. VCR or player Free F

85283030
Non-high definition color video projectors, with a cathode-ray tube, incorporating VCR
or player 3.9% A

85283040
Non-high definition color video projectors, with a cathode-ray tube, not incorporating
VCR or player 5.0% A

85283050
High definition color video projectors, with a cathode-ray tube, incorporating VCR or
player 3.9% A

85283060
High definition color video projectors, with a cathode-ray tube, not incorporating VCR
or player 5.0% A

85283062
Color video projectors w/flat panel screen, video display diagonal not over 34.29 cm,
incorporating VCR or player Free F

85283064
Color video projectors w/flat panel screen, video display diagonal over 34.29 cm,
incorporating VCR or player 3.9% A

85283066
Color video projectors w/flat panel screen, video display diagonal not over 34.29 cm,
not incorporating VCR or player Free F

Annex 2.3 - U.S. Schedule - 445

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85283068
Color video projectors w/flat panel screen, video display diagonal over 34.29 cm, not
incorporating VCR or player 5.0% A

85283072 Color video projectors nesoi, incorporating video recording or reproducing apparatus 3.9% A

85283078
Color video projectors nesoi, not incorporating a video recording or reproducing
apparatus 5.0% A

85283090 Black and white or other monochrome video projectors 5.0% A

85291020 Television antennas and antenna reflectors, and parts suitable for use therewith 1.8% A

85291040
Radar, radio navigational aid and radio remote control antennas and antenna
reflectors, and parts suitable for use therewith Free F

85291070
Antennas and antenna reflectors of a kind used with apparatus for radiotelephony or
radiotelegraphy Free F

85291090
Antennas and antenna reflectors of all kinds and parts, for use solely or principally
with apparatus of headings 8525 to 8528, nesoi 3.0% A

85299001 Printed circuit assemblies for television tuners 3.0% A

85299003
Printed circuit boards and ceramic substrates and subassemblies thereof for color TV,
with components listed in add. U.S. note 4, chap. 85 4.0% A

85299006
Printed circuit boards and ceramic substrates and subassemblies thereof for color TV,
nesi Free F

85299009 Printed circuit assemblies for television cameras 3.3% A
85299013 Printed circuit assemblies for television apparatus, nesi 2.9% A

85299016
Printed circuit assemblies which are subassemblies of radar, radio nav. aid or remote
control apparatus, of 2 or more parts joined together 3.2% A

85299019
Printed circuit assemblies, nesi, for radar, radio navigational aid or radio remote
control apparatus 3.2% A

85299022
Other printed circuit assemblies suitable for use solely or principally with the
apparatus of headings 8525 to 8528, nesi Free F

85299026
Transceiver assemblies for the apparatus of subheading 8526.10, other than printed
circuit assemblies 3.2% A

85299029 Tuners for television apparatus, other than printed circuit assemblies 3.0% A

85299033
Printed circuit boards and ceramic substrates and subassemblies thereof for color TV,
with components listed in add. U.S. note 4, chap. 85 4.0% A

85299036
Printed circuit boards and ceramic substrates and subassemblies thereof for color TV,
nesi Free F

Annex 2.3 - U.S. Schedule - 446

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85299039
Parts of television receivers specified in U.S. note 10 to chapter 85, other than printed
circuit assemblies, nesi 2.9% A

85299043
Printed circuit boards and ceramic substrates and subassemblies thereof for color TV,
with components listed in add. U.S. note 4, chap. 85 4.0% A

85299046
Printed circuit boards and ceramic substrates and subassemblies thereof for color TV,
nesi Free F

85299049
Combinations of parts of television receivers specified in U.S. note 10 to chapter 85,
other than printed circuit assemblies, nesi 2.9% A

85299053
Flat panel screen assemblies for the apparatus of subheadings 8528.12.62,
8528.12.64, 8528.12.68, 8528.12.72, 8528.21.55 and 7 other HTS 2.9% A

85299063
Parts of printed circuit assemblies (including face plates and lock latches) for
television cameras 3.3% A

85299069
Parts of printed circuit assemblies (including face plates and lock latches) for
television apparatus other than television cameras 2.9% A

85299073
Parts of printed circuit assemblies (including face plates and lock latches) for radar,
radio navigational aid or radio remote control app. 3.2% A

85299075
Parts of printed circuit assemblies (including face plates and lock latches) for other
apparatus of headings 8525 to 8528, nesi Free F

85299078
Mounted lenses for use in closed circuit television cameras, seperately imported, w/ or
w/o attached elec. connectors or motors Free F

85299081 Other parts of television camers, nesi 3.3% A
85299083 Other parts of television apparatus (other than television cameras), nesi 2.9% A

85299086
Parts suitable for use solely or principally with the apparatus of 8525 and 8527 (except
television apparatus or cellular phones), nesi Free F

85299088
Printed circuit boards and ceramic substrates and subassemblies thereof for color TV,
with components listed in add. U.S. note 4, chap. 85 4.0% A

85299089
Printed circuit boards and ceramic substrates and subassemblies thereof for color TV,
nesi Free F

85299093 Parts of television apparatus, nesi 2.9% A

85299095
Assemblies and subassemblies of radar, radio navigational aid or remote control
apparatus, of 2 or more parts joined together, nesi 3.2% A

85299097
Parts suitable for use solely or principally in radar, radio navigational aid or radio
remote control apparatus, nesi 3.2% A

85299099
Parts suitable for use solely or principally with the apparatus of headings 8525 to
8528, nesi Free F

Annex 2.3 - U.S. Schedule - 447

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85301000
Electrical signaling, safety or traffic control equipment for railways, streetcar lines or
subways Free F

85308000
Electrical signaling, safety or traffic control equipment for roads, inland waterways,
parking facilities, port installations or airfields Free F

85309000 Parts for electrical signaling, safety or traffic control equipment Free F
85311000 Electric burglar or fire alarms and similar apparatus 1.3% A

85312000
Indicator panels incorporating liquid crystal devices (LCD's) or light emitting diodes
(LED's) Free F

85318000
Electric sound or visual signaling apparatus, other than burglar or fire alarms or
indicator panels incorporating LCD's or LED's 1.3% A

85319015 Printed circuit assemblies of the panels of subheading 8531.20 Free F

85319030 Printed circuit assemblies of electric sound or visual signaling apparatus, nesoi 1.3% A
85319075 Parts of the panels of subheading 8531.20, other than printed circuit assemblies Free F
85319090 Parts of electric sound or visual signaling apparatus, nesoi 1.3% A

85321000
Fixed electrical capacitors designed for use in 50/60 Hz circuits and having a reactive
power handling capacity of not less than 0.5 kvar Free F

85322100 Tantalum fixed capacitors Free F
85322200 Aluminum electrolytic fixed capacitors Free F
85322300 Ceramic dielectric fixed capacitors, single layer Free F
85322400 Ceramic dielectric fixed capacitors, multilayer Free F
85322500 Dielectric fixed capacitors of paper or plastics Free F
85322900 Fixed electrical capacitors, nesi Free F
85323000 Variable or adjustable (pre-set) electrical capacitors Free F
85329000 Parts of electrical capacitors, fixed, variable or adjustable (pre-set) Free F
85331000 Electrical fixed carbon resistors, composition or film types Free F

85332100
Electrical fixed resistors, other than composition or film type carbon resistors, for a
power handling capacity not exceeding 20 W Free F

85332900
Electrical fixed resistors, other than composition or film type carbon resistors, for a
power handling capacity exceeding 20 W Free F

85333100
Electrical wirewound variable resistors, including rheostats and potentiometers, for a
power handling capacity not exceeding 20 W Free F

85333900
Electrical wirewound variable resistors, including rheostats and potentiometers, for a
power handling capacity exceeding 20 W Free F

85334040 Metal oxide resistors Free F

Annex 2.3 - U.S. Schedule - 448

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85334080
Electrical variable resistors, other than wirewound, including rheostats and
potentiometers Free F

85339040
For the goods of subheading 8533.40, of ceramic or metallic materials, electrically or
mechanically reactive to changes in temperature Free F

85339080 Other parts of electrical resistors, including rheostats and potentiometers, nesi Free F
85340000 Printed circuits, without elements (other than connecting elements) fitted thereon Free F
85351000 Fuses, for a voltage exceeding 1,000 V 2.7% A

85352100 Automatic circuit breakers, for a voltage of less than 72.5 kV, but exceeding 1,000 V 2.7% A
85352900 Automatic circuit breakers, for a voltage of 72.5 kV or more 2.0% A

85353000 Isolating switches and make-and-break switches, for a voltage exceeding 1,000 V 2.7% A

85354000
Lightning arrestors, voltage limiters and surge suppressors, for a voltage exceeding
1,000 V 2.7% A

85359040
Electrical motor starters and electrical motor overload protector, for a voltage
exceeding 1,000 V 2.7% A

85359080
Electrical apparatus nesi for switching, protecting, or making connections for electrical
circuits, for a voltage exceeding 1,000 V, nesi 2.7% A

85361000 Fuses, for a voltage not exceeding 1,000 V 2.7% A
85362000 Automatic circuit breakers, for a voltage not exceeding 1,000 V 2.7% A
85363040 Electrical motor overload protectors, for a voltage not exceeding 1,000 V, nesi 2.7% A

85363080
Electrical apparatus for protecting electrical circuits, for a voltage not exceeding 1,000
V, nesi 2.7% A

85364100
Relays for switching, protecting or making connections to or in electrical circuits, for a
voltage not exceeding 60 V 2.7% A

85364900
Relays for switching, protecting or making connections to or in electrical circuits, for a
voltage exceeding 60 but not exceeding 1,000 V 2.7% A

85365040 Electrical motor starters (which are switches), for a voltage not exceeding 1,000 V 2.7% A

85365070
Certain specifed electronic and electromechanical snap-action switches, for a voltage
not exceeding 1,000 V Free F

85365090
Switches nesoi, for switching or making connections to or in electrical circuits, for a
voltage not exceeding 1,000 V 2.7% A

85366100 Lampholders for a voltage not exceeding 1,000 V 2.7% A

85366940
Connectors: coaxial, cylindrical multicontact, rack and panel, printed circuit, ribbon or
flat cable, for a voltage not exceeding 1,000 V Free F

Annex 2.3 - U.S. Schedule - 449

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85366980
Plugs and sockets for making connections to or in electrical circuits, for a voltage not
exceeding 1,000 V, nesoi 2.7% A

85369040
Electrical terminals, electrical splicers and electrical couplings, wafer probers, for a
voltage not exceeding 1,000 V Free F

85369080
Electrical apparatus nesi, for switching or making connections to or in electrical
circuits, for a voltage not exceeding 1,000 V, nesoi 2.7% A

85371030
Electric control panels, for a voltage not exceeding 1,000, assembled with outer
housing or supports, for goods of 8421, 8422, 8450 or 8516 2.7% A

85371060
Boards, panels, etc., equipped with apparatus for electric control, for a voltage not
exceeding 1,000, motor control centers 2.7% A

85371090
Boards, panels, consoles, desks, cabinets, etc., equipped with apparatus for electric
control, for a voltage not exceeding 1,000, nesi 2.7% A

85372000
Boards, panels, consoles, desks, cabinets and other bases, equipped with apparatus
for electric control, for a voltage exceeding 1,000 V 2.7% A

85381000
Parts of boards, panels, consoles, desks, cabinets and other bases for the goods of
heading 8537, not equipped with their apparatus 3.7% A

85389010
Printed circuit assemblies of an article of heading 8537 for one of the articles
described in additional U.S. note 12 to chapter 85 Free F

85389030
Printed circuit assemblies, suitable for use solely or principally with the apparatus of
heading 8535, 8536 or 8537, nesoi 3.5% A

85389040
Parts for articles of 8535.90.40, 8536.30.40 or 8536.50.40, of ceramic or metallic
materials, mech. or elec. reactive to changes in temp. 3.5% A

85389060
Molded parts nesi, suitable for use solely or principally with the apparatus of heading
8535, 8536 or 8537 3.5% A

85389080
Other parts nesi, suitable for use solely or principally with the apparatus of heading
8535, 8536 or 8537 3.5% A

85391000 Sealed beam lamp units 2.0% A

85392120
Tungsten halogen electrical filament lamps, designed for a voltage not exceeding 100
V Free F

85392140 Tungsten halogen electrical filament lamps, designed for a voltage exceeding 100 V 2.6% A

85392240
Electrical filament Christmas-tree lamps, of a power not exceeding 200 W and for a
voltage exceeding 100 V 5.8% A

85392280
Electrical filament lamps of a power not exceeding 200 W and for a voltage exceeding
100 V nesi, excluding ultraviolet and infrared lamps 2.6% A

Annex 2.3 - U.S. Schedule - 450

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85392910 Electrical filament Christmas-tree lamps, designed for a voltage not exceeding 100 V 5.8% A

85392920
Electrical filament lamps, voltage not exceeding 100 V, having glass envelopes n/o
6.35 mm in diameter, suitable in surgical instruments 5.2% A

85392930
Electrical filament lamps nesi, designed for a voltage not exceeding 100 V, excluding
ultraviolet and infrared lamps Free F

85392940
Electrical filament lamps, designed for a voltage exceeding 100 V, of a power
exceeding 200 W 2.6% A

85393100 Fluorescent, hot cathode discharge lamps, other than untraviolet lamps 2.4% A

85393200
Mercury or sodium vapor discharge lamps or metal halide discharge lamps (other
than ultraviolet lamps) 2.4% A

85393900
Electrical discharge lamps, other than fluorescent (hot cathode), mercury or sodium
vapor, metal halide or ultraviolet lamps 2.4% A

85394100 Arc lamps 2.6% A
85394900 Ultraviolet or infrared lamps 2.4% A
85399000 Parts of electrical filament or discharge lamps 2.6% A

85401110
Cathode-ray television picture tubes incl. video monitor, color, non-high definition, non-
projection, display > 35.56 cm 15.0% A

85401124
Cathode-ray TV & video monitor tubes, color, non-high definition, non-projection,
video display diagonal <or= 34.29 cm 7.5% A

85401128
Cathode-ray TV & video monitor tubes, color, non-high definition, non-projection,
video display diagonal > 34.29 cm & <or= 35.56 cm 15.0% A

85401130
Cathode-ray television picture tubes incl. video monitor, color, high definition, display
diagonal > 35.56 cm 15.0% A

85401144
Cathode-ray TV & video monitor tubes, color, high definition, having video display
display diagonal <or= 34.29 cm 7.5% A

85401148
Cathode-ray TV & video monitor tubes, color, high definition, video display diagonal
video display diagonal > 34.29 cm & <or= 35.56 cm 15.0% A

85401150
Cathode-ray television picture tubes incl. video monitor, color, non-high definition,
projection type 15.0% A

85401210
Cathode-ray television picture tubes incl. video monitor, monochrome, non-high
definition, w/faceplate diagonal > 29 cm and <or= 42 cm 3.6% A

85401220
Cathode-ray television picture tubes incl. video monitor, monochrome, high definition,
w/faceplate diagonal > 29 cm and <or= 42 cm 3.6% A

85401250
Cathode-ray television picture tubes incl. video monitor, monochrome, non-high
definition, nesi 3.3% A

Annex 2.3 - U.S. Schedule - 451

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85401270
Cathode-ray television picture tubes incl. video monitor, monochrome, high definition,
nesi 3.3% A

85402020 Cathode-ray television camera tubes 6.0% A

85402040
Television camera tubes, image converters and intensifiers, and other photocathode
tubes, other than cathode-ray tubes 3.3% A

85404000
Data/graphic cathode-ray display tubes, color, with a phosphor dot screen pitch
smaller than 0.4 mm 3.0% A

85405000 Data graphic cathode-ray display tubes, black and white or other monochrome 3.0% A
85406000 Cathode-ray tubes nesoi 3.0% A
85407120 Magnetron tubes, modified for use as parts of microwave ovens Free F
85407140 Magnetron tubes nesoi 3.7% A
85407200 Klystron tubes 3.3% A

85407900 Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes 3.7% A
85408100 Receiver or amplifier tubes 4.2% A
85408900 Thermionic, cold cathode or photocathode tubes, nesi 3.7% A
85409115 Front panel assemblies for cathode-ray tubes 5.4% A
85409120 Deflection coils for cathode-ray tubes Free F
85409150 Parts of cathode-ray tubes other than deflection coils or front panel assemblies 5.4% A

85409940
Electron guns; radio frequency (RF) interaction structures for microwave tubes of
subheadings 8540.71 through 8540.79, inclusive Free F

85409980
Parts of thermionic, cold cathode or photocathode tubes, other than parts of cathode-
ray tubes, electron guns, etc., nesi Free F

85411000 Diodes, other than photosensitive or light-emitting diodes Free F

85412100
Transistors, other than photosensitive transistors, with a dissipation rating of less than
1 W Free F

85412900
Transistors, other than photosensitive transistors, with a dissipation rating of 1 W or
more Free F

85413000 Thyristors, diacs and triacs, other than photosensitive devices Free F
85414020 Light-emitting diodes (LED's) Free F
85414060 Diodes for semiconductor devices, other than light-emitting diodes, nesi Free F
85414070 Photosensitive transistors Free F
85414080 Photosensitive semiconductor devices nesi, optical coupled isolators Free F
85414095 Photosensitive semiconductor devices nesi, other Free F

85415000 Semiconductor devices other than photosensitive semiconductor devices, nesi Free F

Annex 2.3 - U.S. Schedule - 452

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
85416000 Mounted piezoelectric crystals Free F

85419000
Parts of diodes, transistors, similar semiconductor devices, photosensitive
semiconductor devices, LED's and mounted piezoelectric crystals Free F

85421000 Cards incorporating an electronic integrated circuits ("smart" cards) Free F

85422140
Electronic monolithic digital integrated circuits, for high definition television, having
greater than 100,000 gates Free F

85422180 Electronic monolithic digital integrated circuits, not elsewhere specified or included Free F
85422900 Electronic monolithic integrated circuits other than digital Free F
85426000 Electronic hybrid integrated circuits Free F
85427000 Electronic microassemblies Free F
85429000 Parts of electronic integrated circuits and microassemblies Free F

85431100 Ion implanters (particle accelerators) designed for doping semiconductor materials Free F

85431900 Particle accelerators other than ion implanters for doping semiconductor materials 1.9% A
85432000 Electrical signal generators 2.6% A

85433000 Electrical machines and apparatus for electroplating, electrolysis, or electrophoresis 2.6% A
85434000 Electric fence energizers 2.6% A
85438100 Proximity cards and tags (electrical) Free F

85438910
Physical vapor deposition apparatus to process semiconduct material or produce
diodes, transistors & similar semiconductor device & circuits Free F

85438920
Physical vapor deposition appartus having individual functions, not specified or
included elsewhere in chapter 84, nesoi 2.5% A

85438940
Electric synchros and transducers; flight data recorders; defrosters and demisters with
electric resistors for aircraft 2.6% A

85438960
Electrical machines and apparatus nesoi, designed for connection to telegraphic or
telephonic apparatus, instruments or networks 2.6% A

85438970 Electric luminescent lamps 2.0% A
85438980 Microwave amplifiers 2.6% A
85438985 Electrical machines and apparatus for electrical nerve stimulation Free F

85438992
Electrical machines with translation or dictionary functions; flat panel displays other
than for articles of heading 8528 Free F

85438996
Other electrical machines and apparatus, having individual functions, not specified or
included elsewhere in this chapter 2.6% A

Annex 2.3 - U.S. Schedule - 453

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
85439010 Parts of physical vapor deposition apparatus Free F

85439015
Assemblies and subassemblies for flight data recorders, consisting of 2 or more parts
pieces fastened together, printed circuit assemblies 2.6% A

85439035
Assemblies and subassemblies for flight data recorders, consisting of 2 or more parts
pieces fastened together, not printed circuit assys. 2.6% A

85439064
Printed circuit assemblies of ion implanters of subheading 8543.11 or of flat panel
displays other than for articles of heading 8528 Free F

85439068
Printed circuit assemblies of electrical machines and apparatus, having individual
functions, nesoi 2.6% A

85439084
Parts, nesoi, of ion implanters of subheading 8543.11 or of flat panel displays other
than for articles of heading 8528 Free F

85439088
Parts (other than printed circuit assemblies) of electrical machines and apparatus,
having individual functions, nesoi 2.6% A

85441100 Insulated (including enameled or anodized) winding wire, of copper 3.5% A
85441900 Insulated (including enameled or anodized) winding wire, other than of copper 3.9% A

85442000
Insulated (including enameled or anodized) coaxial cable and other coaxial
conductors 5.3% A

85443000
Insulated ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft
or ships 5.0% A

85444140
Insulated electric conductors of a kind used for telecommunication, for a voltage not
exceeding 80 V, fitted with connectors Free F

85444180
Insulated electric conductors nesoi, for a voltage not exceeding 80 V, fitted with
connectors 2.6% A

85444940
Insulated electric conductors of a kind used for telecommuncations, for a voltage not
exceeding 80 V, not fitted with connectors Free F

85444980
Insulated electric conductors nesoi, for a voltage not exceeding 80 V, not fitted with
connectors 3.5% A

85445140
Insulated electric conductors nesi, for a voltage exceeding 80 V but not exceeding
1,000 V, fitted with modular telephone connectors Free F

85445170
Insulated electric conductors nesi, used for telecommuncations, for voltage exceed
80 V but not exceeding 1,000 V, fitted with connectors Free F

85445190
Insulated electric conductors nesi, for a voltage exceeding 80 V but not exceeding
1,000 V, fitted with connectors, nesoi 2.6% A

85445920
Insulated electric conductors nesi, of copper, for a voltage exceeding 80 V but not
exceeding 1,000 V, not fitted with connectors 5.3% A

Annex 2.3 - U.S. Schedule - 454

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85445940
Insulated electric conductors nesi, not of copper, for a voltage exceeding 80 V but not
exceeding 1,000 V, not fitted with connectors 3.9% A

85446020
Insulated electric conductors nesi, for a voltage exceeding 1,000 V, fitted with
connectors 3.7% A

85446040
Insulated electric conductors nesi, of copper, for a voltage exceeding 1,000 V, not
fitted with connectors 3.5% A

85446060
Insulated electric conductors nesi, not of copper, for a voltage exceeding 1,000 V, not
fitted with connectors 3.2% A

85447000 Optical fiber cables made up of individually sheathed fibers Free F
85451100 Carbon electrodes of a kind used for furnaces Free F
85451920 Carbon electrodes of a kind used for electrolytic purposes Free F

85451940
Carbon electrodes of a kind used for electrical purposes, other than those used for
furnaces or for electrolytic purposes Free F

85452000 Carbon brushes of a kind used for electrical purposes Free F
85459020 Arc light carbons of a kind used for electrical purposes Free F

85459040
Lamp carbons, battery carbons and articles of graphite or other carbon nesi, of a kind
used for electrical purposes Free F

85461000 Electrical insulators of glass 2.9% A
85462000 Electrical insulators of ceramics 3.0% A
85469000 Electrical insulators of any material, other than glass or ceramics Free F

85471040
Ceramic insulators to be used in the production of spark plugs for natural gas fueled,
stationary, internal-combustion engines 3.0% A

85471080 Insulating fittings for electrical machines, appliances or equipment, of ceramics nesi 3.0% A
85472000 Insulating fittings for electrical machines, appliances or equipment, of plastics Free F

85479000
Electrical conduit tubing and joints therefor, of base metal lined with insulating
material; insulating fittings for electrical goods nesi 4.6% A

85481005
Spent primary cells, spent primary batteries and spent electric storage batteries,
entered for recovery of lead Free F

85481015
Spent primary cells, spent primary batteries and spent electric storage batteries, not
entered for recovery of lead Free F

85481025
Waste and scrap of primary cells, primary batteries and electric storage batteries,
entered for recovery of lead Free F

85481035
Waste and scrap of primary cells, primary batteries and electric storage batteries, not
entered for recovery of lead Free F

Annex 2.3 - U.S. Schedule - 455

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

85489000
Electrical parts of machinery or apparatus not specified or included elsewhere in
chapter 85 Free F

86011000 Rail locomotives powered from an external source of electricity Free F
86012000 Rail locomotives powered by electric accumulators (batteries) Free F
86021000 Diesel-electric locomotives Free F
86029000 Rail locomotives (o/than diesel-electric), non-electric; locomotive tenders Free F

86031000
Self-propelled railway or tramway coaches, vans and trucks (o/than those of 8604),
powered from an external source of electricity 5.0% A

86039000
Self-propelled railway or tramway coaches, vans and trucks (o/than those of 8604),
o/than powered from an external source of electricity 5.0% A

86040000 Railway or tramway maintenance or service vehicles, whether or not self-propelled 2.9% A

86050000
Railway or tramway passenger coaches and special purpose railway or tramway
coaches, not self-propelled 14.0% A

86061000 Railway or tramway tank cars and the like, not self-propelled 14.0% A

86062000
Railway or tramway insulated or refrigerated freight cars (o/than tank cars), not self-
propelled 14.0% A

86063000
Railway or tramway self-discharging freight cars (o/than tank cars or insulated/refrig.
freight cars), not self-propelled 14.0% A

86069100 Railway or tramway freight cars nesoi, closed and covered, not self-propelled 14.0% A

86069200
Railway or tramway freight cars nesoi, open, with nonremovable sides of a height over
60 cm, not self-propelled 14.0% A

86069900 Railway or tramway freight cars nesoi, not self-propelled 14.0% A

86071100
Parts of railway/tramway locomotives/rolling stock, truck assemblies for self-propelled
vehicles Free F

86071200
Parts of railway/tramway locomotives/rolling stock, truck assemblies for other than self-
propelled vehicles 3.6% A

86071903 Parts of railway/tramway locomotives/rolling stock, axles 0.4% A
86071906 Parts of railway/tramway locomotives/rolling stock, parts of axles 0.4% A

86071912
Parts of railway/tramway locomotives/rolling stock, wheels, whether or not fitted with
axles Free F

86071915 Parts of railway/tramway locomotives/rolling stock, parts of wheels Free F

86071930
Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for non-
self-propelled passenger coaches or freight cars 3.6% A

86071990
Parts of railway/tramway locomotives/rolling stock, parts of truck assemblies for self-
propelled vehicles or for non-self propelled nesoi 2.6% A

Annex 2.3 - U.S. Schedule - 456

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

86072110
Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for non-
self-propelled passenger coaches or freight cars 3.6% A

86072150
Parts of railway/tramway locomotives/rolling stock, air brakes & parts thereof for self-
propelled vehicles or non-self-propelled stock nesoi 3.9% A

86072910
Parts of railway/tramway locomotives/rolling stock, pts of brakes (o/than air brakes)
for non-self-propelled passenger coaches or freight 3.6% A

86072950
Parts of railway/tramway locomotives/rolling stock, pts of brakes (o/th air brakes) for
self-propelled vehicles or non-self-propelled nesoi 2.6% A

86073010
Parts of railway/tramway locomotives/rolling stock, hooks and other coupling devices,
buffers, pts thereof, for stock of 8605 or 8606 3.6% A

86073050
Parts of railway/tramway locomotives/rolling stock, hooks and other coupling devices,
buffers, pts thereof, for stock of 8601 to 8605 2.6% A

86079100 Parts, nesoi, of railway/tramway locomotives Free F

86079910
Parts (o/than brake regulators) nesoi, of railway/tramway, non-self-propelled
passenger coaches or freight cars 2.8% A

86079950 Parts, nesoi, of railway or tramway rolling stock, nesoi 3.1% A

86080000
Railway or tramway track fixtures and fittings; mechanical signaling, safety or traffic
control equipment of all kinds nesoi; parts thereof 3.8% A

86090000
Containers (including containers for transport of fluids) specially designed and
equipped for carriage by one or more modes of transport Free F

87011000 Pedestrian controlled tractors Free F
87012000 Road tractors for semi-trailers 4.0% A
87013010 Track-laying tractors, suitable for agricultural use Free F
87013050 Track-laying tractors, not suitable for agricultural use Free F
87019010 Tractors (o/than track-laying) nesoi, suitable for agricultural use Free F
87019050 Tractors (o/than track-laying) nesoi, not suitable for agricultural use Free F

87021030 Motor vehicles, w/diesel engine, for transport of 16 or more persons incl. the driver 2.0% A

87021060 Motor vehicles, w/diesel engine, for transport of 10 but not more than 15 persons 2.0% A
87029030 Motor vehicles, w/other than diesel engine, for transport of 16 or more persons 2.0% A

87029060
Motor vehicles, w/other than diesel engine, for transport of 10 but not more than 15
persons 2.0% A

87031010 Motor vehicles specially designed for traveling on snow 2.5% A
87031050 Golf carts and similar motor vehicles 2.5% A

Annex 2.3 - U.S. Schedule - 457

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

87032100
Mtr cars & o/mtr. vehicles for transport of persons, w/spark-ign. int. combust. recip.
piston engine w/cyl. cap. n/o 1000 cc 2.5% A

87032200
Mtr cars & o/mtr. vehicles for transport of persons, w/spark-ign. int. combust. recip.
piston engine w/cyl. cap. o/1000 cc n/o 1500 cc 2.5% A

87032300
Mtr cars & o/mtr. vehicles for transport of persons, w/spark-ign. int. combust. recip.
piston engine w/cyl. cap. o/1500 cc n/o 3000 cc 2.5% A

87032400
Mtr cars & o/mtr. vehicles for transport of persons, w/spark-ign. int. combust. recip.
piston engine w/cyl. cap. o/ 3000 cc 2.5% A

87033100
Mtr cars & o/mtr. vehicles for transport of persons, w/compress.-ign. int. combust.
recip. piston engine w/cyl. cap. n/o 1500 cc 2.5% A

87033200
Mtr cars & o/mtr. vehicles for transport of persons, w/compress.-ign. int. combust.
recip. piston engine w/cyl. cap. o/1500 cc n/o 2500 cc 2.5% A

87033300
Mtr cars & o/mtr. vehicles for transport of persons, w/compress.-ign. int. combust.
recip. piston engine w/cyl. cap. o/2500 cc 2.5% A

87039000
Mtr cars & other motor vehicles for transport of persons, o/than w/spark ign. or
compress. ign. recip. piston engine, nesoi 2.5% A

87041010
Mtr. vehicles for transport of goods, cab chassis for dumpers designed for off-highway
use Free F

87041050 Mtr. vehicles for transport of goods, complete dumpers designed for off-highway use Free F

87042100
Mtr. vehicles for transport of goods, w/compress.-ign. int. combust. recip. piston
engine, w/G.V.W. not over 5 metric tons 25.0% A

87042210
Mtr. vehicles for transport of goods, cab chassis, w/compress.-ign. int. combust. recip.
piston engine, w/G.V.W. o/5 but n/o 20 metric tons 4.0% A

87042250
Mtr. vehicl. for transport of goods (o/than cab chassis), w/compress.-ign. int. combust.
recip. piston engine, w/G.V.W. o/5 but n/o 20 mtons 25.0% A

87042300
Mtr. vehicles for transport of goods, w/compress.-ign. int. combust. recip. piston
engine, w/G.V.W. over 20 metric tons 25.0% A

87043100
Mtr. vehicles for transport of goods, w/spark.-ign. int. combust. recip. piston engine,
w/G.V.W. not over 5 metric tons 25.0% A

87043200
Mtr. vehicles for transport of goods, w/spark.-ign. int. combust. recip. piston engine,
w/G.V.W. over 5 metric tons 25.0% A

87049000
Mtr. vehicles for transport of goods, o/than w/compress. ign. or spark ign. recip. piston
engine, nesoi 25.0% A

87051000 Mtr. vehicles (o/than for transport of persons or of goods), mobile cranes Free F

Annex 2.3 - U.S. Schedule - 458

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

87052000 Mtr. vehicles (o/than for transport of persons or of goods), mobile drilling derricks Free F
87053000 Mtr. vehicles (o/than for transport of persons or of goods), fire fighting vehicles Free F
87054000 Mtr. vehicles (o/than for transport of persons or of goods), concrete mixers Free F

87059000
Mtr. vehicles (o/than for transport of persons or of goods), special purpose motor
vehicles nesoi Free F

87060003
Chassis fitted w/engines, for mtr. vehicles for transport of goods of 8704.21 or
8704.31 4.0% A

87060005
Chassis fitted w/engines, for mtr. vehicles of 8701.20, 8702, & 8704 (except 8704.21
or 8704.31) 4.0% A

87060015 Chassis fitted w/engines, for mtr. vehicles for transport of persons of 8703 2.5% A
87060025 Chassis fitted w/engines, for mtr. vehicles of heading 8705 1.6% A
87060030 Chassis fitted w/engines, for tractors suitable for agricultural use Free F

87060050
Chassis fitted w/engines, for tractors (o/than for agric. use) and other motor vehicles
nesoi 1.4% A

87071000 Bodies (including cabs), for mtr. vehicles for transport of persons of heading 8703 2.5% A
87079010 Bodies (including cabs), for tractors suitable for agricultural use Free F

87079050
Bodies (including cabs), for mtr. vehicles (o/than tract. for agri. use) of headings 8701-
8705 (except 8703) 4.0% A

87081030 Pts. & access. for mtr vehicles of headings 8701 to 8705, bumpers 2.5% A
87081060 Pts. & access. of mtr. vehicles of headings 8701 to 8705, parts of bumpers 2.5% A

87082100 Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, safety seat belts 2.5% A

87082910
Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, inflators &
modules for airbags 2.5% A

87082915 Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, door assemblies 2.5% A

87082920 Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, body stampings 2.5% A
87082950 Pts. & access. of bodies for mtr. vehicles of headings 8701 to 8705, nesoi 2.5% A
87083110 Pts. & access. of tractors suitable for agricultural use, mounted brake linings Free F

87083150
Pts. & access. of motor vehicles of headings 8701, nesoi, and 8702-8705, mounted
brake linings 2.5% A

87083910
Pts. & access. of tractors suit. for agric. use, brakes and servo-brakes & pts thereof
(o/than mounted brake linings) Free F

Annex 2.3 - U.S. Schedule - 459

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

87083950
Pts. & access. of mtr. vehicles of 8701, nesoi, and 8702-8705, brakes and servo-
brakes & pts thereof (o/than mounted brake linings) 2.5% A

87084010 Pts. & access. of mtr. vehic. of 8701.20, 8702 or 8704, gear boxes 2.5% A
87084020 Pts. & access. of mtr. vehic. for transport of persons of 8703, gear boxes 2.5% A
87084030 Pts. & access. of tractors suitable for agricultural use, gear boxes Free F
87084050 Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8705, gear boxes 2.5% A

87085010
Pts. & access. of mtr. vehic., drive axles w/differential (whether or not w/other transm.
components) Free F

87085030
Pts. & access. of tractors (o/than road tractors or suit. for agric. use), drive axles
w/differential (wheth or not w/oth transm. components Free F

87085050
Pts. & access. of mtr. vehic. for transp. of persons of 8703, drive axles w/differential
(wheth or not w/oth transm comp) 2.5% A

87085080
Pts. & access. of mtr. vehic. of 8701, nesoi, 8702, and 8704-8705, drive axles
w/different. (wheth or not w/oth transm components) 2.5% A

87086010 Pts. & access. of tractors suitable for agricultural use, non-driving axles & pts. thereof Free F

87086030
Pts. & access. of tractors (o/than road tractors or for agric. use), non-driving axles &
pts. thereof Free F

87086050
Pts. & access. of mtr. vehic. for transp. of persons of 8703, non-driving axles & pts.
thereof 2.5% A

87086080
Pts. & access. of mtr. vehic. of 8701, nesoi, of 8702, and of 8704-8705, non-driving
axles & pts. thereof 2.5% A

87087005 Pts. & access. of tractors suitable for agricultural use, road wheels Free F

87087015 Pts. & access. of tractors suitable for agricultural use, pts. & access. for road wheels Free F
87087025 Pts. & access. of tractors (o/than road tractors or for agric. use), road wheels Free F

87087035
Pts. & access. of tractors (o/than road tractors or for agric. use), pts. & access. for
road wheels Free F

87087045 Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, road wheels 2.5% A

87087060
Pts. & access. of mtr. vehicc of 8701, nesoi, and of 8702-8705, pts. & access. for road
wheels 2.5% A

87088015 Pts. & access. of tractors suitable for agricultural use, McPherson struts Free F

87088025
Pts. & access. of tractors suitable for agricultural use, suspension shock absorbers
(o/than McPherson struts) Free F

87088030 Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, McPherson struts 2.5% A

Annex 2.3 - U.S. Schedule - 460

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

87088045
Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8702-8705, suspension shock
absorbers (o/than McPherson struts) 2.5% A

87089110 Pts. & access. of tractors suitable for agricultural use, radiators Free F
87089150 Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, radiators 2.5% A
87089210 Pts. & access. of tractors suitable for agricultural use, mufflers & exhaust pipes Free F

87089250 Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, mufflers & exhaust pipes 2.5% A
87089315 Pts. & access. of tractors suitable for agricultural use, clutches Free F
87089330 Pts. & access. of tractors suitable for agricultural use, pts. of clutches Free F
87089360 Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, clutches 2.5% A
87089375 Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, pts. of clutches 2.5% A

87089410
Pts. & access. of tractors suitable for agricultural use, steering wheels, steering
columns and steering boxes Free F

87089450
Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, steering wheels, steering
columns and steering boxes 2.5% A

87089903
Pts. & access. of tractors suitable for agricultural use, vibration control goods
containing rubber Free F

87089906
Pts. & access. of tractors suitable for agricultural use, double flanged wheel hub units
w/ball bearings Free F

87089909 Pts. & access. of tractors suitable for agricultural use, airbags Free F

87089912 Pts. & access. of tractors suitable for agricultural use, half-shafts and drive shafts Free F
87089915 Pts. & access. of tractors suitable for agricultural use, pts. for power trains nesoi Free F

87089918
Pts. & access. of tractors suitable for agricultural use, pts. for suspension systems
nesoi Free F

87089921 Pts. & access. of tractors suitable for agricultural use, pts. for steering systems nesoi Free F
87089924 Pts. & access., nesoi, of tractors suitable for agricultural use Free F

87089927
Pts. & access. of tractors (o/than road tractors or for agricultural use), vibration
control goods containing rubber Free F

87089931
Pts. & access. of tractors (o/than road tractors or for agricultural use), double flanged
wheel hub units w/ball bearings Free F

87089934 Pts. & access. of tractors (o/than road tractors or for agricultural use), airbags Free F

87089937
Pts. & access. of tractors (o/than road tractors or for agricultural use), half-shafts and
drive shafts Free F

Annex 2.3 - U.S. Schedule - 461

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

87089940
Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for power
trains nesoi Free F

87089943
Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for
suspension systems nesoi Free F

87089946
Pts. & access. of tractors (o/than road tractors or for agricultural use), pts. for steering
systems nesoi Free F

87089949 Pts. & access., nesoi, of tractors (o/than road tractors or suitable for agricultural use) Free F

87089952 Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, of cast iron nesoi Free F

87089955
Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, vibration control
goods containing rubber 2.5% A

87089958
Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, double flanged wheel
hub units w/ball bearings 2.5% A

87089961 Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, airbags 2.5% A

87089964
Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, half-shafts and drive
shafts 2.5% A

87089967
Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for power trains
nesoi 2.5% A

87089970
Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for suspension
systems nesoi 2.5% A

87089973
Pts. & access. of motor vehicles of 8701, nesoi, and 8702-8705, pts. for steering
systems nesoi 2.5% A

87089980 Pts. & access., nesoi, of motor vehicles of 8701, nesoi, and 8702-8705 2.5% A

87091100
Electrical, self-propelled, works trucks, not fitted w/lift. equip. and tractors of type used
on railway station platforms Free F

87091900
Non-electrical, self-propelled, works trucks, not fitted w/lift. equip. and tractors of type
used on railway station platforms Free F

87099000
Parts of self-propelled works trucks, not fitted w/lift. equip. and tractors of the type
used on railway station platforms Free F

87100000
Tanks & other armored fighting vehicles, motorized, whether or not fitted with
weapons, and parts of such vehicles Free F

87111000
Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston
engine w/capacity n/o 50 cc Free F

87112000
Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston
engine w/capacity o/50 but n/o 250 cc Free F

Annex 2.3 - U.S. Schedule - 462

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

87113000
Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston
engine w/capacity o/250 but n/o 500 cc Free F

87114030
Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston
engine w/capacity o/500 cc but n/o 700 cc Free F

87114060
Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston
engine w/capacity o/700 cc but n/o 800 cc 2.4% A

87115000
Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston
engine w/capacity o/800 cc 2.4% A

87119000 Motorcycles (incl. mopeds) and cycles, fitted with an auxiliary motor nesoi; side-cars Free F
87120015 Bicycles, not motorized, w/both wheels not over 63.5 cm in diameter 11.0% A

87120025
Bicycles, not motorized, w/both wheels o/63.5 cm in diam., weighing under 16.3 kg &
not design. for tires w/x-sect. diam. o/4.13cm 5.5% A

87120035
Bicycles, not motorized, w/both wheels o/63.5 cm in diam., weighing 16.3 kg or more,
and/or for use w/tires w/x-sect. diam. o/4.13 cm 11.0% A

87120044
Bicycles, n/motor., w/front wheel diam. o/55 cm but n/o 63.5 cm & rear wheel diam.
o/63.5 cm in diam., & wt <16.3 kg w/o acces., value $200+ 5.5% A

87120048 Bicycles, n/motor., w/front wheel w/diameter different than rear wheel diam., nesoi 11.0% A
87120050 Cycles (o/than bicycles) (including delivery tricycles), not motorized 3.7% A
87131000 Invalid carriages, not mechanically propelled Free F
87139000 Invalid carriages, motorized or otherwise mechanically propelled Free F
87141100 Pts. & access. for motorcycles (including mopeds), saddles & seats Free F

87141900 Pts. & access. for motorcycles (including mopeds), other than saddles and seats Free F
87142000 Pts. & access. for invalid carriages Free F
87149120 Pts. & access. for bicycles & o/cycles, frames, valued over $600 each 3.9% A
87149130 Pts. & access. for bicycles & o/cycles, frames, valued at $600 or less each 3.9% A

87149150
Pts. & access. for bicycles, sets of steel tubing cut to exact length for the assembly
(w/other pts) into the frame & fork of one bicycle 6.0% A

87149190
Pts. & access. for bicycles & o/cycles, forks, nesoi and pts of frames, nesoi and pts. of
forks Free F

87149210 Pts. & access. for bicycles & o/cycles, wheel rims 5.0% A
87149250 Pts. & access. for bicycles & o/cycles, wheel spokes 10.0% A

87149305
Pts. & access. for bicycles & o/cycles, aluminum alloy hubs, w/hollow axle and lever-
operated quick release mechanism Free F

Annex 2.3 - U.S. Schedule - 463

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
87149315 Pts. & access. for bicycles & o/cycles, 3-speed hubs nesoi Free F

87149324
Pts. & access. for bicycles & o/cycles, 2-speed hubs, w/internal gear changing
mechanisms, nesoi Free F

87149328
Pts. & access. for bicycles & o/cycles, variable speed hubs, w/internal gear changing
mechanisms, nesoi 3.0% A

87149335 Pts. & access. for bicycles & o/cycles, non-variable speed hubs, nesoi 10.0% A
87149370 Pts. & access. for bicycles & o/cycles, free-wheel sprocket-wheels Free F

87149430 Pts. & access. for bicycles & o/cycles, brakes (o/than hub brakes) and parts thereof Free F
87149490 Pts. & access. for bicycles & o/cycles, brakes and parts thereof, nesoi 10.0% A
87149500 Pts. & access. for bicycles & o/cycles, saddles 8.0% A
87149610 Pts. & access. for bicycles & o/cycles, pedals and parts thereof 8.0% A

87149650 Pts. & access. for bicycles & o/cycles, cotterless-type crank sets and parts thereof Free F
87149690 Pts. & access. for bicycles & o/cycles, crank-gear nesoi and parts thereof 10.0% A
87149910 Pts. & access. for bicycles & o/cycles, click twist grips and click stick levers Free F
87149950 Pts. & access. for bicycles & o/cycles, derailleurs and parts thereof Free F

87149960
Pts. & accs. for bicycles & o/cycl., trigger & twist grip cntrls for 3-spd hubs, alum.
handlebar stems >$2.15 ea, & stem rotor assys. & pts. Free F

87149980 Pts. & access. nesoi, for bicycles and other cycles of heading 8712 10.0% A
87150000 Baby carriages (including strollers) and parts thereof 4.4% A
87161000 Trailers & semi-trailers, not mech. propelled, for housing or camping Free F

87162000
Self-loading or self-unloading trailers and semi-trailers, not mech. propelled, for
agricultural purposes Free F

87163100
Tanker trailers and tanker semi-trailers, not mech. propelled, for the transport of
goods Free F

87163900 Trailers and semi-trailers, not mech. propelled, nesoi, for the transport of goods Free F
87164000 Trailers and semi-trailers, not mechanically propelled, nesoi Free F
87168010 Farm wagons and carts, not mechanically propelled Free F
87168050 Vehicles, not mechanically propelled, nesoi 3.2% A
87169010 Parts of farm wagons and carts Free F

87169030
Parts of vehicles, not mechanically propelled, castors (o/than castors of heading
8302) 5.7% A

87169050 Parts of trailers and semi-trailers and vehicles, not mechanically propelled, nesoi 3.1% A
88011000 Gliders and hang gliders Free F

Annex 2.3 - U.S. Schedule - 464

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
88019000 Balloons, dirigibles and non-powered aircraft, nesoi Free F
88021100 Helicopters, with an unladen weight not over 2,000 kg Free F
88021200 Helicopters, with an unladen weight over 2,000 kg Free F

88022000 Airplanes and other powered aircraft, nesoi, with an unladen weight not over 2,000 kg Free F

88023000
Airplanes and other powered aircraft, nesoi, with an unladen weight over 2,000 kg but
not over 15,000 kg Free F

88024000 Airplanes and other powered aircraft, nesoi, with an unladen weight over 15,000 kg Free F
88026030 Communication satellites Free F

88026090
Spacecraft, including satellites (o/than communication satellites), and suborbital and
spacecraft launch vehicles Free F

88031000 Parts of airplanes and other aircraft, propellers and rotors and parts thereof Free F
88032000 Parts of airplanes and other aircraft, undercarriages and parts thereof Free F
88033000 Parts of airplanes and helicopters, nesoi Free F
88039030 Parts of communication satellites Free F

88039090
Parts of aircraft (o/than airplanes and helicopters), spacecraft (o/than comm. satell.)
and suborbital and launch vehicles, nesoi Free F

88040000 Parachutes (including dirigible parachutes) and rotochutes; parts & access. thereof 3.0% A

88051000
Aircraft launching gear and parts thereof; deck-arrestors or similar gear and parts
thereof Free F

88052100 Air combat ground flying simulators and parts thereof Free F
88052900 Ground flying trainers and parts thereof, other than air combat simulators Free F

89011000
Vessels, designed for the transport of persons, cruise ships, excursion boats and
similar vessels; ferry boats of all kinds Free F

89012000 Vessels, designed for the transport of goods, tankers Free F

89013000 Vessels, designed for the transport of goods, refrigerated vessels (o/than tankers) Free F

89019000
Vessels, designed for the transport of goods or for the transport of both persons and
goods, nesoi Free F

89020000
Vessels, fishing; factory ships and other vessels for processing or preserving fishery
products Free F

89031000 Vessels, inflatable, for pleasure or sports 2.4% A
89039100 Vessels, sailboats, with or without auxiliary motor, for pleasure or sports 1.5% A
89039200 Vessels, motorboats (o/than outboard motorboats), for pleasure or sports 1.5% A

Annex 2.3 - U.S. Schedule - 465

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

89039905 Vessels, canoes, not of a type designed to be principally used with motor or sails Free F
89039915 Vessels, row boats, not of a type to be principally used with motors or sails 2.7% A
89039920 Vessels, outboard motorboats, for pleasure or sports 1.0% A
89039990 Vessels, yachts and other vessels for pleasure or sports, nesoi 1.0% A
89040000 Vessels, tugs and pusher craft Free F
89051000 Vessels, dredgers Free F
89052000 Floating or submersible drilling or production platforms Free F
89059010 Floating docks Free F

89059050
Vessels, light-vessels, fire-floats, floating cranes, & other vessels nesoi, the
navigability of which is subsidiary to their main function Free F

89061000 Warships Free F
89069000 Vessels (including lifeboats other than row boats), nesoi Free F
89071000 Inflatable rafts (o/than used for pleasure or sports of 8901.10) Free F

89079000
Floating structures nesoi (for example, rafts, other than inflatable rafts, tanks,
cofferdams, landing stages, buoys and beacons) Free F

89080000 Vessels and other floating structures for breaking up (scrapping) Free F

90011000 Optical fibers, optical fiber bundles and cables, other than those of heading 8544 6.7% A
90012000 Sheets and plates of polarizing material 3.5% A
90013000 Contact lenses 2.0% A
90014000 Spectacle lenses of glass, unmounted 2.0% A
90015000 Spectacle lenses of materials other than glass, unmounted 2.0% A
90019040 Lenses nesi, unmounted 2.0% A
90019050 Prisms, unmounted 2.8% A
90019060 Mirrors, unmounted 2.8% A

90019080
Half-tone screens designed for use in engraving or photographic processes,
unmounted 1.1% A

90019090 Optical elements nesi, unmounted 2.9% A

90021140
Projection lenses, mounted, and parts and accessories therefor, for cameras,
projectors or photographic enlargers or reducers 2.45% A

90021160
Mounted objective lenses for use in closed circuit television cameras, seperately
imported, w/ or w/o attached elec. connectors or motors Free F

90021190
Objective lenses and parts & access. thereof, for cameras, projectors, or
photographic enlargers or reducers, except projection, nesi 2.3% A

Annex 2.3 - U.S. Schedule - 466

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90021900
Objective lenses, mounted, and parts and accessories therefor, other than for
cameras, projectors or photographic enlargers or reducers 2.3% A

90022040 Photographic filters, mounted, and parts and accessories therefor 2.0% A

90022080
Filters, mounted, and parts and accessories therefor, for optical uses other than
photographic 2.9% A

90029020 Prisms, mounted, for optical uses 2.8% A
90029040 Mirrors, mounted, for optical uses 2.8% A

90029070 Half-tone screens, mounted, designed for use in engraving or photographic processes 1.1% A

90029085
Mounted lenses, n/obj., for use in closed circuit television cameras, seperately
imported, w/ or w/o attached elec. connectors or motors Free F

90029095
Mounted optical elements, nesi; parts and accessories of mounted optical elements,
nesi 3.0% A

90031100 Frames and mountings, of plastics, for spectacles, goggles or the like 2.5% A

90031900 Frames and mountings, other than of plastics, for spectacles, goggles or the like Free F
90039000 Parts of frames and mountings for spectacles, goggles or the like 2.5% A
90041000 Sunglasses, corrective, protective or other 2.0% A

90049000
Spectacles, goggles and the like, corrective, protective or other, other than
sunglasses 2.5% A

90051000 Binoculars Free F
90058040 Optical telescopes, including monoculars 8.0% A

90058060
Monoculars and astronomical instruments other than binoculars and optical
telescopes but not including instruments for radio-astronomy 6.0% A

90059040
Parts and accessories, for binoculars, monoculars, optical telescopes, or astronomical
instruments, incorp. good or 9001 or 9002

The rate
applicable to
the article of
which it is a

part or
accessory A

90059080
Parts and accessories, including mountings, for binoculars, monoculars, other optical
telescopes, and other astronomical instruments, nesi

The rate
applicable to
the article of
which it is a

part or
accessory A

Annex 2.3 - U.S. Schedule - 467

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
90061000 Photographic cameras of a kind used for preparing printing plates or cylinders Free F

90062000
Photographic cameras of a kind used for recording documents on microfilm,
microfiche or other microforms Free F

90063000
Photographic cameras for underwater, aerial, medical, surgical, forensic or
criminological purposes, not cinematographic Free F

90064040 Fixed focus instant print cameras Free F
90064060 Instant print cameras, other than fixed focus, valued not over $10 each 6.8% A
90064090 Instant print cameras, other than fixed focus, valued over $10 each Free F

90065100
Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35
mm, not cinematographic Free F

90065210 Fixed focus, hand held, 110 cameras Free F

90065230
Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less
than 35 mm, not cinematographic 4.0% A

90065250
Fixed focus cameras nesi, for roll film of a width less than 35 mm, not
cinematographic Free F

90065260
Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued
not over $10 each, not cinematographic 6.8% A

90065290
Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued
over $10 each, not cinematographic Free F

90065300 Cameras nesi, for roll film of a width of 35 mm, not cinematographic Free F
90065940 Fixed focus cameras, nesi, not cinematographic 4.0% A

90065960 Cameras nesi, other than fixed focus, valued not over $10 each, not cinematographic 6.8% A
90065990 Photographic cameras, other than fixed focus, valued over $10 each, nesi Free F
90066100 Photographic discharge lamp ("electronic") flashlight apparatus Free F
90066200 Photographic flashbulbs, flashcubes and the like Free F
90066900 Photographic flashlight apparatus, nesi Free F
90069100 Parts and accessories for photographic cameras, not cinematographic 5.8% A
90069900 Parts and accessories for photographic flashlight apparatus and flashbulbs 3.9% A

90071100 Cinematographic cameras for film of less than 16 mm width or for double-8 mm film Free F

90071940
Cinematographic cameras, for film of 16 mm or greater in width (other than for double-
8 mm film), gyrostabilized Free F

90071980
Cinematographic cameras, for film of 16 mm or greater in width (other than for double-
8 mm film), not gyrostabilized Free F

Annex 2.3 - U.S. Schedule - 468

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90072020
Cinematographic projectors for film < 16 mm, w/sound recording and reproducing
systems and those for projecting only sound motion pictures Free F

90072040 Cinematographic projectors for film of less than 16 mm, nesoi 4.9% A

90072060
Cinematographic projectors for film = or > 16 mm, w/sound recording & reproducing
systems & those for projecting only sound motion pictures Free F

90072080 Cinematographic projectors for film of 16 mm or greater, nesoi 3.5% A
90079140 Parts for cinematographic cameras Free F
90079180 Accessories for cinematographic cameras 3.9% A
90079200 Parts and accessories for cinematographic projectors 3.5% A
90081000 Slide projectors 7.0% A
90082040 Microfilm, microfiche or other microform readers, capable of producing copies Free F

90082080
Microfilm, microfiche or other microform readers, other than those capable of
producing copies 3.5% A

90083000
Image projectors, other than cinematographic, except slide projectors and microfilm,
microfiche or other microform readers 4.6% A

90084000 Photographic (other than cinematographic) enlargers and reducers Free F
90089040 Parts and accessories of image projectors, other than cinematographic Free F

90089080
Parts and accessories of photographic (other than cinematographic) enlargers and
reducers 2.9% A

90091100
Electrostatic photocopying apparatus, operating by reproducing the original image
directly onto the copy (direct process) Free F

90091200
Electrostatic photocopying apparatus, operating by reproducing the original image via
an intermediate onto the copy (indirect process) 3.7% A

90092100 Photocopying apparatus, other than electrostatic, incorporating an optical system Free F
90092200 Photocopying apparatus, other than electrostatic, of the contact type 1.8% A
90093000 Thermocopying apparatus 1.8% A
90099100 Automatic document feeders for photocopying apparatus Free F
90099200 Paper feeders for photocopying apparatus Free F
90099300 Sorters for photocopying apparatus Free F

90099940
Parts of photocopying apparatus of subheading 9009.12, specified in additional U.S.
note 5 to chapter 90 Free F

90099980 Parts and accessories of photocopying apparatus, nesoi Free F

90101000
Apparatus & equipment for auto. developing photographic film/paper in rolls or
exposing developed film to rolls of photographic paper 2.4% A

Annex 2.3 - U.S. Schedule - 469

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90104100
Direct write-on-wafer apparatus for projection or drawing of circuit patterns on
sensitized semiconductor materials Free F

90104200
Step and repeat aligner apparatus for projection or drawing of circuit patterns on
sensitized semiconductor materials Free F

90104900
Apparatus for the projection or drawing of circuit patterns on sensitized semiconductor
materials, nesoi Free F

90105010 Contact printers for photographic laboratories Free F
90105020 Developing tanks for photographic laboratories Free F

90105030
Editors and combination editor-splicers, for cinematographic film, containing an optical
lens or designed to contain such a lens 3.9% A

90105040
Photographic film viewers, titlers, splicers and editors, and combinations thereof,
containing or designed to contain an optical lens, nesoi 4.5% A

90105050
Photographic film viewers, titlers, splicers and editors, and combinations thereof, not
containing or designed to contain an optical lens Free F

90105060
Apparatus and equipment for photographic (including cinematographic) laboratories,
nesoi; negatoscopes Free F

90106000 Projection screens 2.6% A

90109040
Parts and accessories of photographic film viewers, titlers, splicers, editors or any
combination of the foregoing 3.4% A

90109070
Part/accessory of apparatus: of subhead 9010.41-9010.49 or of subhead 9010.50.60
projection/drawing circuit patterns on flat panel display Free F

90109090
Parts & accessories for apparatus & equipment for photographic (incl.
cinematographic) labs, nesoi, negatoscopes, & projection screens 2.9% A

90111040 Stereoscopic microscopes, provided with a means for photographing the image 3.9% A

90111080
Stereoscopic microscopes, other than those provided with a means for photographing
the image 7.2% A

90112040
Microscopes for microphotography, microcinematography or microprojection, provided
with a means for photographing the image 3.9% A

90112080
Microscopes for microphotography, microcinematography or microprojection, not
provided with a means for photographing the image 7.2% A

90118000
Compound optical microscopes other than stereoscopic or those for
microphotography, microcinematography or microprojection 6.4% A

90119000
Parts and accessories for compound optical microscopes, including those for
microphotography, microcinematography or microprojection 5.7% A

90121000 Microscopes other than optical microscopes; diffraction apparatus 3.5% A

Annex 2.3 - U.S. Schedule - 470

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90129000
Parts and accessories for microscopes other than optical microscopes, and for
diffraction apparatus 4.9% A

90131010 Telescopic sights for rifles not designed for use with infrared light 14.9% A
90131030 Telescopic sights for rifles designed for use with infrared light 1.4% A

90131040
Telescopic sights for arms other than rifles; periscopes; telescopes as parts of
machines, appliances, etc. of chapter 90 or section XVI 5.3% A

90132000 Lasers, other than laser diodes 3.1% A

90138020
Hand magnifiers, magnifying glasses, loupes, thread counters and similar apparatus
nesi 6.6% A

90138040 Door viewers (door eyes) 5.8% A

90138070
Liquid crystal and other optical flat panel displays other than for articles of heading
8528, nesoi Free F

90138090 Liquid crystal devices nesoi, and optical appliances and instruments, nesoi 4.5% A
90139020 Parts and accessories of telescopic sights for rifles 16.0% A

90139050 Parts and accessories of flat panel displays other than for articles of heading 8528 Free F

90139090
Parts and accessories of liquid crystal devices nesoi, and optical appliances and
instruments, nesoi 4.5% A

90141010 Optical direction finding compasses 4.0% A
90141060 Gyroscopic directing finding compasses, other than electrical Free F
90141070 Electrical direction finding compasses Free F

90141090
Direction finding compasses, other than optical instruments, gyroscopic compasses or
electrical 2.9% A

90142020
Optical instruments and appliances (other than compasses) for aeronautical or space
navigation 2.8% A

90142040 Automatic pilots for aeronautical or space navigation 3.3% A

90142060
Electrical instruments and appliances (other than compasses) for aeronautical or
space navigation Free F

90142080
Nonelectrical instruments and appliances (other than compasses) for aeronautical or
space navigation Free F

90148010 Optical navigational instruments, nesi 2.8% A
90148020 Ships' logs and depth-sounding apparatus 3.2% A
90148040 Electrical navigational instruments and appliances, nesi Free F
90148050 Nonelectrical navigational instruments and appliances, nesi Free F

90149010
Parts and accessories of automatic pilots for aeronautical or space navigation of
subheading 9014.20.40 Free F

Annex 2.3 - U.S. Schedule - 471

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90149020
Parts and accessories of nonelectrical instruments and appliances for aeronautical or
space navigation of subheading 9014.20.80 Free F

90149040
Parts and accessories of nonelectrical navigational instruments and appliances nesi
of subheading 9014.80.50 Free F

90149060 Parts and accessories of navigational instruments and appliances, nesi Free F
90151040 Electrical rangefinders Free F
90151080 Rangefinders, other than electrical 2.8% A
90152040 Electrical theodolites and tachymeters Free F
90152080 Theodolites and tachymeters, other than electrical 2.8% A
90153040 Electrical levels Free F
90153080 Levels, other than electrical 2.8% A
90154040 Electrical photogrammetrical surveying instruments and appliances Free F
90154080 Photogrammetrical surveying instruments and appliances, other than electrical 3.0% A

90158020
Optical surveying, hydrographic, oceanographic, hydrological, meteorological or
geophysical instruments and appliances, nesi 2.8% A

90158060 Seismographs Free F

90158080
Surveying, hydrographic, oceanographic, hydrological, meteorological or geophysical
instruments and appliances, nesi, nonoptical Free F

90159000
Parts and accessories for surveying, hydrographic, oceanographic, hydrological,
meteorological or geophysical instruments and appliances

The rate
applicable to
the article of
which it is a

part or
accessory A

90160020
Electrical balances of a sensitivity of 5 cg or better, with or without weights, and parts
and accessories thereof 3.9% A

90160040
Jewelers' balances (nonelectrical) of a sensitivity of 5 cg or better, with or without
weights, and parts and accessories thereof 2.9% A

90160060
Balances (nonelectrical) of a sensitivity of 5 cg or better, other than jewelers',
balances, and parts and accessories thereof 3.3% A

90171040 Drafting plotters, whether or not automatic Free F
90171080 Drafting tables and machines, whether or not automatic, nesoi 3.9% A
90172040 Disc calculators, slide rules and other mathematical calculating instruments 3.9% A

90172050
Pattern generation apparatus designed to produce masks and reticles from
photoresist coated substrates (optical, e-beam, ion beam, etc.) Free F

90172070 Other drawing, marking-out or mathematical plotters, nesoi Free F

Annex 2.3 - U.S. Schedule - 472

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
90172080 Other drawing, marking-out or mathematical calculating instruments, nesoi 4.6% A
90173040 Micrometers and calipers, for use in the hand 5.8% A
90173080 Gauges for measuring length, for use in the hand 3.9% A

90178000
Instruments for measuring length, for use in the hand, nesi (for example, measuring
rods and tapes) 5.3% A

90179000
Parts and accessories for drawing, marking-out or mathematical calculating
instruments, and for hand-held instruments for measuring length

The rate
applicable to
the article of
which it is a

part or
accessory A

90181130 Electrocardiographs Free F
90181160 Printed circuit assemblies for electrocardiographs Free F

90181190 Parts and accessories of electrocardiographs, other than printed circuit assemblies Free F

90181200
Ultrasonic scanning electro-diagnostic apparatus used in medical, surgical, dental or
veterinary sciences Free F

90181300
Magnetic resonance imaging electro-diagnostic apparatus used in medical, surgical,
dental or veterinary sciences Free F

90181400
Scintigraphic electro-diagnostic apparatus used in medical, surgical, dental or
veterinary sciences Free F

90181940
Electro-diagnostic apparatus for functional exploratory examination, and parts and
accessories thereof Free F

90181955 Electro-diagnostic patient monitoring systems Free F

90181975 Printed circuit assemblies for electro-diagnostic parameter acquisition modules Free F
90181995 Electro-diagnostic apparatus nesi, and parts and accessories thereof nesi Free F

90182000
Ultraviolet or infrared ray apparatus used in medical, surgical, dental or veterinary
sciences, and parts and accessories thereof Free F

90183100 Syringes, with or without their needles; parts and accessories thereof Free F

90183200
Tubular metal needles and needles for sutures, used in medical, surgical, dental or
veterinary sciences, and parts and accessories thereof Free F

90183900
Catheters, cannulae and the like nesi, used in medical, surgical, dental or veterinary
sciences, and parts and accessories thereof Free F

90184100
Dental drill engines, whether or not combined on a single base with other dental
equipment, and parts and accessories thereof Free F

Annex 2.3 - U.S. Schedule - 473

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
90184940 Dental burs Free F

90184980
Instruments and apparatus used in dental sciences, nesi, and parts and accessories
thereof Free F

90185000 Ophthalmic instruments and appliances nesi, and parts and accessories thereof Free F

90189010
Mirrors and reflectors used in medical, surgical, dental or veterinary sciences, and
parts and accessories thereof Free F

90189020
Optical instruments and appliances nesi, used in medical, surgical, dental or
veterinary sciences, and parts and accessories thereof Free F

90189030
Anesthetic instruments and appliances nesi, used in medical, surgical, dental or
veterinary sciences, and parts and accessories thereof Free F

90189040
Percussion hammers, stethescopes, and parts of stethescopes used in medical,
surgical, dental or veterinary sciences Free F

90189050
Sphygmomanometers, tensimeters and oscillometers used in medical, surgical,
dental or veterinary sciences; parts and accessories thereof Free F

90189060
Electro-surgical instruments and appliances nesi, other than extracorporeal shock
wave lithotripters and parts and accessories thereof Free F

90189064 Defibrillators Free F
90189068 Printed circuit assemblies for defibrillators Free F

90189075 Electro-medical instruments and appliances nesi, and parts and accessories thereof Free F

90189080
Instruments and appliances used in medical, surgical, dental or veterinary sciences,
nesi, and parts and accessories thereof Free F

90191020
Mechano-therapy appliances and massage apparatus, and parts and accessories
thereof Free F

90191040 Electrical psychological aptitude testing apparatus and parts and accessories thereof Free F

90191060
Psychological aptitude testing apparatus, other than electrical, and parts and
accessories thereof Free F

90192000
Ozone, oxygen and aerosol therapy, artificial respiration or other therapeutic
respiration apparatus, and parts and accessories thereof Free F

90200040
Underwater breathing devices designed as a complete unit to be carried on the
person & not requiring attendants, parts & accessories thereof Free F

90200060
Breathing appliances, nesi, & gas masks, excl. protective masks having neither
mechanical parts/replaceable filters, parts, accessories of 2.5% A

90200090 Parts and accessories of breathing appliances and gas masks, nesi 2.5% A

Annex 2.3 - U.S. Schedule - 474

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
90211000 Orthopedic or fracture appliances, and parts and accessories thereof Free F
90212140 Artificial teeth and parts and accessories thereof, of plastics Free F
90212180 Artificial teeth and parts and accessories thereof, other than of plastics Free F
90212940 Dental fittings and parts and accessories thereof, of plastics Free F
90212980 Dental fittings and parts and accessories thereof, other than of plastics Free F
90213100 Artificial joints and parts and accessories thereof Free F

90213900
Artificial parts of the body (other than artificial joints) and parts and accessories
thereof, nesoi Free F

90214000 Hearing aids, excluding parts and accessories thereof Free F

90215000 Pacemakers for stimulating heart muscles, excluding parts and accessories thereof Free F

90219040
Parts and accessories for hearing aids and for pacemakers for stimulating heart
muscles Free F

90219080
Appliances nesi which are worn or carried, or implanted in the body, to compensate
for a defect or disability, and parts and accessories Free F

90221200 Computed tomography apparatus based on the use of X-rays Free F

90221300
Apparatus based on the use of X-rays for dental uses (other than computed
tomography apparatus) Free F

90221400
Apparatus based on the use of X-rays for medical, surgical or veterinary uses (other
than computed tomography apparatus) Free F

90221900
Apparatus based on the use of X-rays other than for medical, surgical, dental or
veterinary use Free F

90222100
Apparatus based on the use of alpha, beta or gamma radiations, for medical, surgical,
dental or veterinary use Free F

90222940 Smoke detectors, ionization type 1.0% A

90222980
Apparatus based on the use of alpha, beta or gama radiations, other than for medical,
surgical, dental or veterinary use, nesi 1.4% A

90223000 X-ray tubes 0.9% A
90229005 Radiation generator units 0.8% A
90229015 Radiation beam delivery units 1.4% A

90229025
X-ray generators, high tension generators, desks, screens, examination or treatment
tables, chairs and similar apparatus, nesi 0.8% A

90229040 Parts and accessories of X-ray tubes 0.9% A
90229060 Parts and accessories of apparatus based on the use of X-rays 0.8% A
90229070 Parts and accessories of ionization type smoke detectors 1.0% A

Annex 2.3 - U.S. Schedule - 475

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90229095
Parts and accessories of apparatus based on the use of alpha, beta or gamma
radiations 1.4% A

90230000
Instruments, apparatus and models, designed for demonstrational purposes,
unsuitable for other uses, and parts and accessories thereof Free F

90241000 Machines and appliances for testing the mechanical properties of metals 1.7% A

90248000
Machines and appliances for testing the mechanical properties of materials other than
metals 1.7% A

90249000
Parts and accessories of machines and appliances for testing the hardness, strength,
compressibility, or other properties of materials 1.7% A

90251120
Clinical thermometers, liquid-filled, for direct reading, not combined with other
instruments Free F

90251140
Liquid-filled thermometers, for direct reading, not combined with other instruments,
other than clinical thermometers Free F

90251940 Pyrometers, not combined with other instruments 1.4% A

90251980
Thermometers, for direct reading, not combined with other instruments, other than
liquid-filled thermometers 1.8% A

90258010
Electrical: hydrometers & sim. floating instr., hygrometers, psychometers, & any
comb. with or w/o thermometers, pyrometers, & barometers 1.7% A

90258015 Nonelectrical barometers, not combined with other instruments 1.0% A

90258020
Hydrometers and similar floating instruments, whether or not incorporating a
thermometer, non-recording, other than electrical 2.9% A

90258035 Hygrometers and psychrometers, non-electrical, non-recording 1.4% A

90258040
Thermographs, barographs, hygrographs and other recording instruments, other than
electrical 1.0% A

90258050
Combinations of thermometers, barometers and similar temperature and atmosphere
measuring and recording instruments, nonelectrical 1.6% A

90259000
Parts & accessories of hydrometers & like floating instruments,
thermometers,pyrometers,barometers,hygrometers,psychrometers & combinations

The rate
applicable to
the article of
which it is a

part or
accessory A

90261020
Electrical instruments and apparatus for measuring or checking the flow or level of
liquids Free F

90261040 Flow meters, other than electrical, for measuring or checking the flow of liquids Free F

Annex 2.3 - U.S. Schedule - 476

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90261060
Instruments and apparatus for measuring or checking the level of liquids, other than
flow meters, non-electrical Free F

90262040
Electrical instruments and apparatus for measuring or checking the pressure of liquids
or gases Free F

90262080
Instruments and apparatus, other than electrical, for measuring or checking the
pressure of liquids or gases Free F

90268020
Electrical instruments and apparatus for measuring or checking variables of liquids or
gases, nesi Free F

90268040 Nonelectrical heat meters incorporating liquid supply meters, and anemometers Free F

90268060
Nonelectrical instruments and apparatus for measuring or checking variables of
liquids or gases, nesi Free F

90269020
Parts and accessories of electrical instruments and apparatus for measuring or
checking variables of liquids or gases Free F

90269040
Parts and accessories of nonelectrical flow meters, heat meters incorporating liquid
supply meters and anemometers Free F

90269060
Parts and accessories of nonelectrical instruments and apparatus for measuring or
checking variables of liquids or gases, nesi Free F

90271020 Electrical gas or smoke analysis apparatus 1.7% A
90271040 Nonelectrical optical instruments and apparatus for gas or smoke analysis 3.5% A

90271060
Nonelectrical gas or smoke analysis apparatus, other than optical instruments and
apparatus 2.2% A

90272050 Electrical chromatographs and electrical electrophoresis instruments Free F
90272080 Nonelectrical chromatographs Free F

90273040
Electrical spectrometers, spectrophotometers and spectrographs using optical
radiations (ultraviolet, visible, infrared) Free F

90273080
Nonelectrical spectrometers, spectrophotometers and spectrographs using optical
radiations (ultraviolet, visible, infrared) Free F

90274000 Exposure meters 1.2% A

90275040
Electrical instruments and apparatus using optical radiations (ultraviolet, visible,
infrared), nesi Free F

90275080
Nonelectrical instruments and apparatus using optical radiations (ultraviolet, visible,
infrared), nesi Free F

90278025 Nuclear magnetic resonance instruments Free F

90278045
Electrical instruments and apparatus for physical or chemical analysis, measuring
viscosity, checking heat, sound, light, etc., nesi Free F

Annex 2.3 - U.S. Schedule - 477

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90278080
Nonelectrical instruments and apparatus for physical or chemical analysis, measuring
viscosity, checking heat, sound or light, nesi Free F

90279020 Microtomes 2.2% A

90279045 Printed circuit assemblies for instruments and apparatus of subheading 9027.80 Free F

90279054
Parts and accessories of electrical instruments and apparatus of subheading 9027.20,
9027.30, 9027.40, 9027.50 or 9027.80 Free F

90279058
Parts and accessories of other electrical instruments and apparatus of heading 9027,
nesoi 1.7% A

90279064
Parts and accessories of nonelectrical optical instruments and apparatus of
subheading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80 Free F

90279068
Parts and accessories of nonelectrical optical instruments and apparatus of heading
9027, nesoi 3.5% A

90279084
Parts and accessories of nonelectrical nonoptical instruments and apparatus of
heading 9027.20, 9027.30, 9027.40, 9027.50 or 9027.80 Free F

90279088
Parts and accessories of nonelectrical instruments and apparatus of heading 9027,
nesoi 2.2% A

90281000 Gas supply or production meters, including calibrating meters thereof
16 cents

each + 2.5% A

90282000 Liquid supply or production meters, including calibrating meters thereof
16 cents

each + 2.5% A

90283000 Electricity supply or production meters, including calibrating meters thereof
16 cents

each + 1.5% A
90289000 Parts and accessories for gas, liquid or electricity supply or production meters 3.2% A
90291040 Taximeters 5.3% A

90291080
Revolution counters, production counters, odometers, pedometers and the like, other
than taximeters Free F

90292020 Bicycle speedometers 6.0% A
90292040 Speedometers and tachometers, other than bicycle speedometers Free F

90292060 Stroboscopes
16 cents

each + 2.5% A
90299020 Parts and accessories of taximeters 5.3% A
90299040 Parts and accessories of bicycle speedometers 6.0% A
90299060 Parts and accessories of stroboscopes 3.2% A

90299080
Parts and accessories of revolution counters, production counters, odometers,
pedometers and the like, of speedometers nesi and tachometers Free F

Annex 2.3 - U.S. Schedule - 478

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
90301000 Instruments and apparatus for measuring or detecting ionizing radiations 1.6% A
90302000 Cathode-ray oscilloscopes and cathode-ray oscillographs 1.7% A

90303100
Multimeters for measuring or checking electrical voltage, current, resistance or power,
without a recording device 1.7% A

90303900
Instruments and apparatus, nesi, for measuring or checking electrical voltage, current,
resistance or power, without a recording device 1.7% A

90304000 Instruments and apparatus specially designed for telecommunications Free F

90308200
Instruments and apparatus for measuring or checking electrical quantities, nesoi: for
measuring or checking semiconductor wafers or devices Free F

90308300
Instruments and apparatus for measuring, checking or detecting electrical quantities
or ionizing radiations, nesoi: with a recording device 1.7% A

90308900
Instruments and apparatus for measuring, checking or detecting electrical quantities
or ionizing radiations, nesoi: w/o a recording device 1.7% A

90309025
Printed circuit assemblies for instruments and apparatus for measuring or detecting
ionizing radiation 1.6% A

90309045
Parts and accessories for instruments and apparatus for measuring or detecting
ionizing radiation, nesi 1.6% A

90309064
Printed circuit assemblies for instruments and apparatus for measuring or checking
semiconductor wafers or devices Free F

90309068
Printed circuit assemblies for articles of subheadings 9030.20 to 9030.40, 9030.83
and 9030.89 1.7% A

90309084
Parts and accessories for instruments and apparatus for measuring or checking
semiconductor wafers or devices, nesoi Free F

90309088
Parts and accessories for articles of subheadings 9030.20 to 9030.40, 9030.83 and
9030.89, nesoi 1.7% A

90311000 Machines for balancing mechanical parts 1.7% A
90312000 Test benches 1.7% A
90313000 Profile projectors 2.5% A

90314100
Optical measuring/checking instruments/appliances for inspecting semiconductor
wafers/devices or photomasks/reticle used to mfg such devices Free F

90314940 Optical coordinate-measuring machines, nesoi 3.5% A

90314970
Optical instrument & appliance: to inspect masks (not photomask) used to mfg
semiconductor devices; to measure contamination on such devices Free F

90314990 Other optical measuring or checking instruments, appliances and machines, nesoi 3.5% A

Annex 2.3 - U.S. Schedule - 479

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

90318040
Electron beam microscopes fitted with equipment specifically designed for the
handling and transport of semiconductor devices or reticles Free F

90318080 Measuring and checking instruments, appliances and machines, nesoi 1.7% A
90319020 Parts and accessories of profile projectors 2.5% A

90319045
Bases and frames for the optical coordinate-measuring machines of subheading
9031.49.40 3.5% A

90319054
Parts & accessories of measuring & checking optical instruments & appliances of
subheading 9031.41 or 9031.49.70 Free F

90319058
Parts & accessories of measuring & checking optical instruments & appliances, other
than test benches or profile projectors, nesoi 3.5% A

90319070 Parts and accessories of articles of subheading 9031.80.40 Free F

90319090
Parts and accessories of measuring or checking instruments, appliances and
machines, nesoi 1.7% A

90321000 Automatic thermostats 1.7% A
90322000 Automatic manostats 1.7% A

90328100
Hydraulic and pneumatic automatic regulating or controlling instruments and
apparatus 1.6% A

90328920
Automatic voltage and voltage-current regulators, designed for use in a 6, 12, or 24 V
system 1.1% A

90328940
Automatic voltage and voltage-current regulators, not designed for use in a 6, 12, or
24 V system 1.7% A

90328960 Automatic regulating or controlling instruments and apparatus, nesi 1.7% A

90329020
Parts and accessories of automatic voltage and voltage-current regulators designed
for use in a 6, 12, or 24 V system, nesi 1.1% A

90329040
Parts and accessories of automatic voltage and voltage-current regulators, not
designed for use in a 6, 12, or 24 V system, nesi 1.7% A

90329060
Parts and accessories for automatic regulating or controlling instruments and
apparatus, nesi 1.7% A

90330000
Parts and accessories for machines, appliances, instruments or apparatus of chapter
90, nesi 4.4% A

Annex 2.3 - U.S. Schedule - 480

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91011140
Wrist watches with cases of or clad with precious metal, electrically operated, with
mechanical display only, with 0-1 jewel in mvmt

51 cents
each + 6.25%
on the case
and strap,
band or

bracelet +
5.3% on the

battery A

91011180
Wrist watches with cases of or clad with precious metal, electrically operated, with
mechanical display only, w/more than 1 jewel in mvmt

87 cents
each + 6.25%
on the case
and strap,
band or

bracelet +
5.3% on the

battery A

91011220
Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated
entered with wrist watches of subheading 9101.12.80 Free F

91011240
Straps, bands or bracelets, nesi, entered with wrist watches of subheading
9101.12.80 and classifiable therewith Free F

91011280
Wrist watches with cases of or clad with precious metal, electrically operated, with
opto-electronic display only Free F

91011940
Wrist watches with cases of or clad with precious metal, electrically operated, with
both opto-electronic and mechanical displays, 0-1 jewel

41 cents
each + 5% on

case and
strap, band or

bracelet +
4.2% on the

battery A

91011980
Wrist watches with cases of or clad with precious metal, electrically operated, w/both
opto-electronic & mechanical displays, over 1 jewel

61 cents
each + 4.4%
on case and

strap, band or
bracelet +

3.7% on the
battery A

Annex 2.3 - U.S. Schedule - 481

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91012110
Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated
entered with wrist watches of subheading 9101.21.50 3.1% A

91012130
Straps, bands or bracelets, nesi, entered with wrist watches of subheading
9101.21.50 and classifiable therewith 3.1% A

91012150
Wrist watches with cases of or clad with precious metal, not electrically operated, with
automatic winding, with over 17 jewels in mvmt Free F

91012180
Wrist watches with cases of or clad with precious metal, not electrically operated, with
automatic winding, w/17 jewels or less in mvmt

$1.61 each +
4.4% on the

case and
strap, band or

bracelet A

91012910
Wrist watches with cases of or clad with precious metal, not electrically operated, not
automatic winding, with 0-1 jewel in mvmt

40 cents
each + 5% on
the case and
strap, band or

bracelet A

91012920
Wrist watches with cases of or clad with precious metal, not electrically operated, not
automatic winding, with 2-7 jewels in mvmt

61 cents
each + 4.4%
on the case
and strap,
band or
bracelet A

91012930
Wrist watches with cases of or clad with precious metal, not electrically operated,
n/auto winding, 8-17 jewels, mvmt n/o $15 & n/o 15.2 mm

$2.28 each +
5% on the
case and

strap, band or
bracelet A

91012940
Wrist watches with cases of or clad with precious metal, not electrically operated,
n/auto winding, 8-17 jewels, mvmt n/o $15 & ov 15.2 mm

$1.92 each +
5% on the
case and

strap, band or
bracelet A

Annex 2.3 - U.S. Schedule - 482

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91012950
Wrist watches with cases of or clad with precious metal, not electrically operated, not
automatic winding, 8-17 jewels, movement over $15

90 cents
each + 4.4%
on the case
and strap,
band or
bracelet A

91012970
Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated
entered with wrist watches of subheading 9101.29.90 3.1% A

91012980
Straps, bands or bracelets, nesi, entered with wrist watches of subheading
9101.29.90 and classifiable therewith 3.1% A

91012990
Wrist watches with cases of or clad with precious metal, not electrically operated, not
automatic winding, w/over 17 jewels in the mvmt Free F

91019120
Watches (excl. wrist watches) with cases of or clad with precious metal, electrically
operated, with opto-electronic display only Free F

91019140
Watches (excl. wrist watches) with cases of or clad with precious metal, electrically
operated, with 0-1 jewel in mvmt, n/optoelec. display Free F

91019180
Watches (excl. wrist watches) with cases of or clad with precious metal, electrically
operated, over 1 jewel in mvmt, n/optoelec. display Free F

91019920
Watches (excl. wrist watches) with cases of or clad with precious metal, not
electrically operated, with 0-7 jewels in the mvmt Free F

91019940
Watches (excl. wrist watches) with cases of or clad with precious metal, not
electrically operated, w/8-17 jewels in mvmt, mvmt n/o $15 ea

98 cents
each + 3% on

the case A

91019960
Watches (excl. wrist watches) with cases of or clad with precious metal, not
electrically operated, w/8-17 jewels in mvmt, mvmt over $15 ea Free F

91019980
Watches (excl. wrist watches) with cases of or clad with precious metal, not
electrically operated, with over 17 jewels in the mvmt Free F

91021110
Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel,
gold/silver-plated case, band of textile mat. or base metal

44 cents
each + 6% on

the case +
14% on the

strap, band or
bracelet +

5.3% on the
battery A

Annex 2.3 - U.S. Schedule - 483

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91021125
Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case
nesoi, with band of textile material or base metal

40 cents
each + 8.5%
on the case +
14% on the

strap, band or
bracelet +

5.3% on the
battery A

91021130
Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold- or
silver-plated case, with band of material nesoi

44 cents
each + 6% on

the case +
2.8% on the

strap, band or
bracelet +

5.3% on the
battery A

91021145
Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case
nesoi, with band of material nesoi

40 cents
each + 8.5%
on the case +
2.8% on the

strap, band or
bracelet +

5.3% on the
battery A

91021150
Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel,
gold/silver-plated case, band of textile or base metal

80 cents
each + 6% on

the case +
14% on the

strap, band or
bracelet +

5.3% on the
battery A

Annex 2.3 - U.S. Schedule - 484

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91021165
Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case
nesoi, with band of textile material or base metal

76 cents
each + 8.5%
on the case +
14% on the

strap, band or
bracelet +

5.3% on the
battery A

91021170
Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold-
or silver-case, with band of material nesoi

80 cents
each + 6% on

the case +
2.8% on the

strap, band or
bracelet +

5.3% on the
battery A

91021195
Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case
nesoi, with band of material nesoi

76 cents
each + 8.5%
on the case +
2.8% on the

strap, band or
bracelet +

5.3% on the
battery A

91021220
Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated
entered with wrist watches of subheading 9102.12.80 Free F

91021240
Straps, bands or bracelets, nesi, entered with wrist watches of subheading
9102.12.80 and classifiable therewith Free F

91021280 Wrist watches nesoi, electrically operated, with opto-electronic display only Free F

Annex 2.3 - U.S. Schedule - 485

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91021920
Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical
displays, 0-1 jewel, band of textile material or base metal

32 cents
each + 4.8%
on the case +
11% on the

strap, band or
bracelet +

4.2% on the
battery A

91021940
Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical
displays, 0-1 jewel, band of material nesoi

32 cents
each + 4.8%
on the case +
2.2% on the

strap, band or
bracelet +

4.2% on the
battery A

91021960
Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical
displays, over 1 jewel, band of textile mat. or base metal

57 cents
each + 4.5%
on the case +
10.6% on the
strap, band or
bracelet + 4%
on the battery A

91021980
Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical
displays, over 1 jewel, band of material nesoi

57 cents
each + 4.5%
on the case +
2.1% on the

strap, band or
bracelet + 4%
on the battery A

Annex 2.3 - U.S. Schedule - 486

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91022110
Wrist watches nesi, automatic winding, 0-1 jewel, watch band of textile material or
base metal

75 cents
each + 6% on

the case +
14% on the

strap, band or
bracelet A

91022125
Wrist watches nesi, automatic winding, 0-1 jewel, watch band not of textile material or
base metal

75 cents
each + 6% on

the case +
2.8% on the

strap, band or
bracelet A

91022130
Wrist watches nesi, automatic winding, 2-17 jewels, watch band of textile material or
base metal

$1.75 each +
4.8% on the

case + 11.2%
on the strap,

band or
bracelet A

91022150
Wrist watches nesi, automatic winding, 2-17 jewels, watch band not of textile material
or base metal

$1.75 each +
4.8% on the
case + 2.2%
on the strap,

band or
bracelet A

91022170
Wrist watches nesi, automatic winding, over 17 jewels, watch band of textile material
or base metal

$1.53 each +
4.2% on the
case + 9.8%
on the strap,

band or
bracelet A

Annex 2.3 - U.S. Schedule - 487

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91022190
Wrist watches nesi, automatic winding, over 17 jewels, watch band not of textile
material or base metal

$1.53 each +
4.2% on the

case + 2% on
the strap,
band or
bracelet A

91022902
Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated
entered with wrist watches of subheading 9102.29.04 14.0% A

91022904
Wrist watches nesoi, not electrically operated, not autowind, 0-1 jewel, entered with
straps/bands/bracelet of tex. mat. or base metal

40 cents
each + 6% on

the case A

91022910
Wrist watches nesoi, not electrically operated, not automatic winding, 0-1 jewel, with
strap/band/bracelet of material nesoi

40 cents
each + 6% on

the case +
2.8% on the

strap, band or
bracelet A

91022915
Wrist watches nesoi, not electrically operated, not automatic winding, 2-7 jewels, with
strap/band of textile material or base metal

58 cents
each + 4.6%
on the case +
10.6% on the
strap, band or

bracelet A

91022920
Wrist watches nesoi, not electrically operated, not automatic winding, 2-7 jewels, with
strap/band/bracelet of material nesoi

56 cents
each + 4.4%
on the case +

2% on the
strap, band or

bracelet A

Annex 2.3 - U.S. Schedule - 488

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91022925
Wrist watches nesoi, not electrically operated, n/autowind, 8-17 jewels, mvmt n/o $15
& n/o 15.2 mm, band of textile material or base metal

$2.19 each +
4.8% on the

case + 11.2%
on the strap,

band or
bracelet A

91022930
Wrist watches nesoi, not electrically operated, not automatic winding, 8-17 jewels,
movement n/o $15 & n/o 15.2 mm, band of material nesoi

$2.19 each +
4.8% on the
case + 2.2%
on the strap,

band or
bracelet A

91022935
Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o
$15 & ov 15.2 mm, band of textile material or base metal

$1.61 each +
4.2% on the
case + 9.8%
on the strap,

band or
bracelet A

91022940
Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o
$15 & over 15.2 mm, with band of material nesoi

$1.83 each +
4.8% on the
case + 2.2%
on the strap,

band or
bracelet A

91022945
Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels,
movement over $15 each, with band of textiles or base metal

93 cents
each + 4.8%
on the case +
11.2% on the
strap, band or

bracelet A

Annex 2.3 - U.S. Schedule - 489

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91022950
Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, mvmt
over $15 each, with band of material nesoi

93 cents
each + 4.8%
on the case +
2.2% on the

strap, band or
bracelet A

91022955
Wrist watches nesoi, not electrically operated, not automatic winding, over 17 jewels
in the mvmt, with band of textiles or base metal

$1.55 each +
4.2% on the
case + 9.9%
on the strap,

band or
bracelet A

91022960
Wrist watches nesoi, not electrically operated, not automatic winding, over 17 jewels
in the movement, with band of material nesoi

$1.75 each +
4.8% on the
case + 2.2%
on the strap,

band or
bracelet A

91029120
Watches (excl. wrist watches) nesoi, electrically operated, with opto-electronic display
only

3.9% on the
movement
and case +
5.3% on the

battery A

91029140
Watches (excl. wrist watches) nesoi, electrically operated, with 0-1 jewel in the
movement

40 cents
each + 6% on

the case +
5.3% on the

battery A

91029180
Watches (excl. wrist watches) nesoi, electrically operated, with over 1 jewel in the
movement

76 cents
each + 6% on

the case +
5.3% on the

battery A

Annex 2.3 - U.S. Schedule - 490

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91029920
Watches (excl. wrist watches) nesoi, not electrically operated, with 0-7 jewels in the
movement

20 cents
each + 3% on

the case A

91029940
Watches (excl. wrist watches) nesoi, not electrically operated, with 8-17 jewels in
movement, movement valued not over $15 each

92 cents
each + 3% on

the case A

91029960
Watches (excl. wrist watches) nesoi, not electrically operated, with 8-17 jewels in
movement, movement valued over $15 each

$1.16 each +
6% on the

case A

91029980
Watches (excl. wrist watches) nesoi, not electrically operated, having over 17 jewels
in the movement

$2.19 each +
6% on the

case A

91031020
Clocks with watch movements, excluding clocks of heading 9104, electrically
operated, with opto-electronic display only

2.6% on the
movement
and case +
3.6% on the

battery A

91031040
Clocks with watch movements, excluding clocks of heading 9104, electrically
operated, with 0-1 jewel in the movement

24 cents
each + 4.5%
on the case +
3.5% on the

battery A

91031080
Clocks with watch movements, excluding clocks of heading 9104, electrically
operated, with over 1 jewel in the movement

48 cents
each + 4.6%
on the case +
3.5% on the

battery A

91039000
Clocks with watch movements, excluding clocks of heading 9104, not electrically
operated

24 cents
each + 4.6%
on the case A

91040005
Instrument panel clocks for vehicles, air/spacecraft, vessels, clock movement over 50
mm wide, opto-electronic display only, n/o $10 each

2.6% on the
movement
and case +
3.5% on the

battery A

Annex 2.3 - U.S. Schedule - 491

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91040010
Instrument panel clocks for veh., air/spacecraft, vessels, clock mvmt over 50 mm
wide, electric, nt optoelectronic display, n/o $10 each

20 cents
each + 4.3%

on the
movement
and case +
3.5% on the

battery A

91040020
Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement over
50 mm wide, valued n/o $10 each, nonelectric

30 cents
each + 6.4% A

91040025
Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement ov 50
mm wide, opto-electronic display only, ov $10 each

3.9% on the
movement
and case +
5.3% on the

battery A

91040030
Instrument panel clocks for vehicles, air/spacecraft,vessels, w/clock mvmt ov 50 mm
wide, electric, nt optoelectronic display, ov $10 each

30 cents
each + 4.3%

on the
movement
and case +
3.5% on the

battery A

91040040
Instrument panel clocks for vehicles, air/spacecraft,vessels, w/clock movement ov 50
mm wide, valued ov $10 each, non-electric

30 cents
each + 4.3% A

91040045
Instrument panel clocks for vehicles, air/spacecraft,vessels, w/watch or clock
movement < 50 mm wide, opto-electronic display only

2.6% on the
movement
and case +
3.5% on the

battery A

91040050
Instrument panel clocks for vehicles, air/spacecraft, vessels, w/watch or clock
movement < 50 mm wide, electric, not opto-electronic display

20 cents
each + 4.6%
on the case +
3.5% on the

battery A

91040060
Instrument panel clocks for vehicles, air/spacecraft or vessels, w/clock or watch
movement < 50 mm wide, nonelectric

19 cents
each + 4.5%
on the case A

Annex 2.3 - U.S. Schedule - 492

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91051140 Alarm clocks nesoi, electrically operated, with opto-electronic display only

3.9% on the
movement
and case +
5.3% on the

battery A

91051180 Alarm clocks nesoi, electrically operated, other than with opto-electronic display only

30 cents
each + 6.9%
on the case +
5.3% on the

battery A

91051910
Alarm clocks nesoi, not electrically operated, movement measuring not over 50 mm,
not designed to operate over 47 hrs without rewinding

30 cents
each + 6.9%
on the case A

91051920
Alarm clocks nesoi, not electrically operated, movement measuring n/o 50 mm,
designed to operate over 47 hrs w/o rewinding, with 0-1 jewel

60 cents
each + 6.9%
on the case A

91051930
Alarm clocks nesoi, not electrically operated, movement measuring n/o 50 mm,
designed to operate over 47 hrs w/o rewinding, over 1 jewel

43 cents
each + 2.8
cents/jewel

over 7 + 3.7%
on the case A

91051940
Alarm clocks nesoi, not electrically operated, movement measuring over 50 mm in
width or diameter, valued not over $5 each

15 cents
each + 6.4% A

91051950
Alarm clocks nesoi, not electrically operated, movement measuring over 50 mm in
width or diameter, valued over $5 each

23 cents
each + 3.2% A

91052140 Wall clocks nesoi, electrically operated, with opto-electronic display only

3.9% on the
movement
and case+

5.3% on the
battery A

91052180 Wall clocks nesoi, electrically operated, other than with opto-electronic display only

30 cents
each + 6.9%
on the case +
5.3% on the

battery A

Annex 2.3 - U.S. Schedule - 493

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91052910
Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, not designed
or constr. to operate over 47 hrs without rewinding

20 cents
each + 4.6%
on the case A

91052920
Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, 0-1 jewel,
constructed/designed to operate over 47 hrs w/o rewinding

40 cents
each + 4.6%
on the case A

91052930
Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, ov 1 jewel,
constructed/designed to operate ov 47 hrs w/o rewinding

57 cents
each + 3.7
cents/jewel

over 7 + 4.9%
on the case A

91052940
Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in
width or diameter, valued not over $5 each

15 cents
each + 6.4% A

91052950
Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in
width or diameter, valued over $5 each

30 cents
each + 4.3% A

91059140 Clocks nesoi, electrically operated, with opto-electronic display only

3.9% on the
movement
and case+

5.3% on the
battery A

91059180 Clocks nesoi, electrically operated, other than with opto-electronic display only

30 cents
each + 6.9%
on the case +
5.3% on the

battery A

91059910 Standard marine chronometers nesi, having spring-detent escapements

17 cents
each + 2.5%

+ 1
cents/jewel A

91059920
Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, not
designed to operate for over 47 hrs without rewinding Free F

91059930
Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, 0-1
jewel, designed to operate ov 47 hrs w/o rewinding Free F

91059940
Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter,
over 1 jewel, designed to operate ov 47 hrs w/o rewinding Free F

Annex 2.3 - U.S. Schedule - 494

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91059950
Clocks nesoi, not electrically operated, movement measuring over 50 mm in width or
diameter, valued not over $5 each

7.5 cents
each + 3.2% A

91059960
Clocks nesoi, not electrically operated, movement measuring over 50 mm in width or
diameter, valued over $5 each

23 cents
each + 3.2% A

91061000 Time registers; time recorders

36 cents
each + 5.6%

+ 2
cents/jewel A

91062000 Parking meters

36 cents
each + 5.6%

+ 2
cents/jewel A

91069040 Time locks valued over $10 each

36 cents
each + 5.6%

+ 2
cents/jewel A

91069055
Apparatus for meas., recording or indicating time intervals, w/watch or clock mvmt.,
battery powered, w/opto-electronic display only

3.9% on the
apparatus +
5.3% on the

battery A

91069065
Other apparatus for meas., recording or otherwise indicating time intervals, w/watch
or clock mvmt., battery powered, nesi

15 cents
each + 2.3%

+ 0.8
cents/jewel A

91069075
Apparatus for meas., recording or indicating time intervals, w/watch or clock mvmt.,
AC powered, w/opto-electronic display only 3.9% A

91069085
Time of day recording apparatus & apparatus for measuring, detecting, recording or
otherwise indicating intervals of time nesi

15 cents
each + 2.3%

+ 0.8
cents/jewel A

91070040
Time switches with clock or watch movements or with synchronous motor, valued not
over $5 each

15 cents
each + 4% +

2.5
cents/jewel A

Annex 2.3 - U.S. Schedule - 495

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91070080
Time switches with clock or watch movements or with synchronous motor, valued
over $5 each

45 cents
each + 6.4%

+ 2.5
cents/jewel A

91081140
Watch movements, complete and assembled, electrically operated, with mechanical
display or device to incorporate such display, 0-1 jewel

36 cents
each + 5.3%
on the battery A

91081180
Watch movements, complete and assembled, electrically operated, with mechanical
display or device to incorporate such display, over 1 jewel

72 cents
each + 5.3%
on the battery A

91081200
Watch movements, complete and assembled, electrically operated, with opto-
electronic display only

3.1% on the
movement +
4.2% on the

battery A

91081940
Watch movements, complete and assembled, electrically operated, w/both
optoelectronic & mechanical displays, having 0-1 jewels

28 cents
each + 4.2%
on the battery A

91081980
Watch movements, complete and assembled, electrically operated, w/both
optoelectronic & mechanical displays, having over 1 jewel

53 cents
each + 3.9%
on the battery A

91082040 Watch movements, complete and assembled, with automatic winding, over 17 jewels Free F

91082080
Watch movements, complete and assembled, with automatic winding, 17 jewels or
less Free F

91089010
Watch movements, complete and assembled, not electrically operated or automatic
winding, measuring 33.8 mm or less, none or only 1 jewel

29 cents
each A

91089020
Watch movements, complete and assembled, not electrically operated or automatic
winding, measuring over 33.8 mm, none or only 1 jewel

25 cents
each A

91089030
Watch movements, complete and assembled, not electrically operated or automatic
winding, measuring 33.8 mm or less, over 1 but n/o 7 jewels

57 cents
each A

91089040
Watch movements, complete and assembled, not electrically operated or automatic
winding, measuring over 33.8 mm, ov 1 but not over 7 jewels

25 cents
each A

Annex 2.3 - U.S. Schedule - 496

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91089050
Watch movements, complete and assembled, nesoi, measuring not over 15.2 mm,
over 7 but n/o 17 jewels, valued not over $15 each $2.16 each A

91089060
Watch movements, complete and assembled, nesoi, measuring over 15.2 mm but not
over 33.8 mm, over 7 but n/o 17 jewels, valued n/o $15 each $1.80 each A

91089070
Watch movements, complete and assembled, nesoi, measuring 33.8 mm or less,
over 7 but not over 17 jewels, valued over $15 each

90 cents
each A

91089080
Watch movements, complete and assembled, nesoi, measuring over 33.8 mm, over 7
but not over 17 jewels, valued not over $15 each $1.44 each A

91089085
Watch movements, complete and assembled, nesoi, measuring over 33.8 mm, over 7
but not over 17 jewels, valued over $15 each Free F

91089090
Watch movements, complete and assembled, not electrically operated or automatic
winding, measuring 33.8 mm or less, over 17 jewels $1.50 each A

91089095
Watch movements, complete and assembled, not electrically operated or automatic
winding, measuring over 33.8 mm, over 17 jewels $1.72 each A

91091110
Alarm clock movements, complete and assembled, electrically operated, with opto-
electronic display only

3.9% on the
movement +
5.3% on the

battery A

91091120
Alarm clock movements, complete and assembled, electrically operated, with display
nesoi, measuring not over 50 mm in width or diameter

30 cents
each + 5.3%
on the battery A

91091140
Alarm clock movements, complete and assembled, electrically operated, with display
nesoi, measuring over 50 mm, valued not over $5 each

7.5 cents
each + 3.2%

on the
movement +
2.6% on the

battery A

91091160
Alarm clock movements, complete and assembled, electrically operated, with display
nesoi, measuring over 50 mm, valued over $5 each

22 cents
each + 3.2%

on the
movement +
2.6% on the

battery A

Annex 2.3 - U.S. Schedule - 497

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91091910
Clock movements nesoi, complete and assembled, electrically operated, with opto-
electronic display only

3.9% on the
movement +
5.3% on the

battery A

91091920
Clock movements nesoi, complete and assembled, electrically operated, with display
nesoi, measuring not over 50 mm in width or diameter

20 cents
each + 3.5%
on the battery A

91091940
Clock movements nesoi, complete and assembled, electrically operated, with display
nesoi, measuring over 50 mm, valued not over $5 each

12 cents
each + 5.1%

on the
movement +
4.2% on the

battery A

91091960
Clock movements nesoi, complete and assembled, electrically operated, with display
nesoi, measuring over 50 mm, valued over $5 each

30 cents
each + 4.3%

on the
movement +
3.5% on the

battery A

91099020
Clock movements, complete and assembled, not electrically operated, measuring not
over 50 mm in width or diameter

20 cents
each A

91099040
Clock movements, complete and assembled, not electrically operated, measuring
over 50 mm in width or diameter, valued not over $5 each

15 cents
each + 6.4% A

91099060
Clock movements, complete and assembled, not electrically operated, measuring
over 50 mm in width or diameter, valued over $5 each

30 cents
each + 4.3% A

91101100 Complete watch movements, unassembled or partly assembled (movement sets)

The rate
applicable to
the complete,

assembled
movement A

91101200 Incomplete watch movements, assembled 9.0% A
91101900 Rough watch movements 9.0% A

Annex 2.3 - U.S. Schedule - 498

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91109020 Complete clock movements, unassembled or partly assembled (movement sets)

The rate
applicable to
the complete,

assembled
movement A

91109040
Incomplete clock movements consisting of 2 or more pieces or parts fastened or
joined together

4.3% + 1.7
cents/jewel +
0.2 cents for
each other

piece or part,
but if

consisting in
part of a plate

or a set of
plates the
total duty
shall not

exceed the
duty for the
complete

movement A
91109060 Incomplete clock movements, nesi 4.2% A

91111000 Watch cases of precious metal or of metal clad with precious metal
12 cents

each + 4.8% A

91112020 Watch cases of gold- or silver-plated base metal
7 cents each

+ 5.4% A

91112040 Watch cases of base metal not gold- or silver-plated
3.6 cents

each + 7.6% A

91118000
Watch cases, not of precious metal, of metal clad with precious metal or of base
metal

3.6 cents
each + 7.6% A

91119040 Parts of watch cases, of precious metal or of metal clad with precious metal 6.4% A

91119050
Bezels, backs and centers, of watch cases, not of precious metal or of metal clad with
precious metal

1.6 cents
each + 6.8% A

91119070
Parts of watch cases, other than bezels, backs and centers, not of precious metal or
of metal clad with precious metal 6.4% A

Annex 2.3 - U.S. Schedule - 499

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
91122040 Clock cases and cases of a similar type for other goods of chapter 91, of metal 3.5% A

91122080
Clock cases and cases of a similar type for other goods of chapter 91, other than
cases of metal 5.5% A

91129000 Parts of clock cases and cases of a similar type for other goods of chapter 91 5.5% A

91131000
Watch straps, watch bands and watch bracelets, of precious metal or of metal clad
with precious metal, and parts thereof 4.5% A

91132020
Watch straps, watch bands and watch bracelets of base metal, whether or not gold-
or silver-plated, valued not over $5 per dozen 11.2% A

91132040
Watch straps, watch bands and watch bracelets of base metal, whether or not gold-
or silver-plated, valued over $5 per dozen 11.2% A

91132060
Parts of watch bracelet of base metal, whether or not gold- or silver-plated, valued not
over $12 per dozen 8.8% A

91132090
Parts of watch bracelets of base metal, whether or not gold- or silver-plated, valued
over $12 per dozen 8.8% A

91139040 Watch straps, watch bands and watch bracelets, of textile material, and parts thereof 7.2% A

91139080
Watch straps, watch bands and watch bracelets, other than of precious metal, base
metal or textile material, and parts thereof 1.8% A

91141040 Springs, including hair-springs, for watches 7.3% A
91141080 Springs, including hair-springs, for clocks 4.2% A
91142000 Jewels for watches and clocks Free F

91143040 Dials for watches and clocks, not exceeding 50 mm in width
0.4 cents

each + 7.2% A
91143080 Dials for watches and clocks, exceeding 50 mm in width 4.4% A

91144020 Watch movement bottom or pillar plates or their equivalent
12 cents

each A

91144040 Any plate, or set of plates, suitable for assembling thereon a clock movement
10 cents

each A
91144060 Plates and bridges for watches, nesi 7.3% A
91144080 Plates and bridges for clocks, nesi 4.2% A

91149015
Assemblies and subassemblies for watch movements consisting of 2 or more pieces
or parts fastened or joined inseparably together 7.2% A

Annex 2.3 - U.S. Schedule - 500

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

91149030
Assemblies and subassemblies for clock movements consisting of 2 or more pieces
or parts fastened or joined inseparably together

6% + 2.3
cents/jewel +
0.2 cents for
each other

piece or part,
but if

consisting in
part of a plate

or a set of
plates the
total duty
shall not

exceed the
duty for the
complete

movement A
91149040 Watch parts, nesi 8.8% A
91149050 Clock parts, nesi 4.2% A
92011000 Upright pianos 4.7% A
92012000 Grand pianos 4.7% A

92019000
Keybd string. musical instru., o/than w/elect. sound or ampl., pianos (incl. player
pianos) nesoi; harpsichords & oth keybd string. instr. 3.5% A

92021000 String musical instruments, o/than w/elect. sound or ampl., played with a bow 3.2% A

92029020
String musical instruments, o/than w/elect. sound or ampl., guitars, valued not over
$100 each (excluding the value of the case) 4.5% A

92029040
String musical instruments, o/than w/elect. sound or ampl., guitars, valued over $100
each (excluding the value of the case) 8.7% A

92029060
String musical instruments (o/than guitars or instruments played with a bow), o/than
w/elect. sound or ampl. 4.6% A

92030040 Keyboard musical instruments, o/than w/elect. sound or ampl., pipe organs Free F

92030080
Keyboard musical instruments, o/than w/elect. sound or ampl., harmoniums and
similar keyboard instruments with free metal reeds 2.7% A

92041040 Piano accordions, o/than w/elect. sound or ampl. Free F

92041080
Accordions (o/than piano accordions) and similar instruments, o/than w/elect. sound
or ampl. 2.6% A

92042000 Mouth organs Free F

Annex 2.3 - U.S. Schedule - 501

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

92051000 Wind musical instruments, o/than w/elect. sound or ampl., brass-wind instruments 2.9% A
92059020 Wind musical instruments, o/than w/elect. sound or ampl., bagpipes Free F

92059040
Wind musical instruments, o/than w/elect. sound or ampl., woodwind instruments
(o/than bagpipes) 4.9% A

92059060
Wind musical instruments (o/than brass-wind or woodwind) nesoi, o/than w/elect.
sound or ampl. Free F

92060020 Percussion musical instruments, o/than w/elect. sound or ampl., drums 4.8% A
92060040 Percussion musical instruments, o/than w/elect. sound or ampl., cymbals Free F

92060060
Percussion musical instruments, o/than w/elect. sound or ampl., sets of tuned bells
known as chimes, peals or carillons Free F

92060080
Percussion musical instruments (o/than drums, cymbals, chimes, peals or carillons)
nesoi (e.g., xylophones, castanets, maracas) 5.3% A

92071000
Keyboard musical instruments (o/than accordions), the sound of which is produced, or
must be amplified, electrically 5.4% A

92079000
Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is
produced, or must be amplified, electrically 5.0% A

92081000 Music boxes 3.2% A

92089000
Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown
sound signaling instruments 5.3% A

92091000 Metronomes, tuning forks and pitch pipes of all kinds Free F
92092000 Mechanisms for music boxes Free F
92093000 Strings for musical instruments Free F
92099140 Tuning pins for pianos Free F
92099180 Parts & access. for pianos (o/than tuning pins and strings) nesoi 4.2% A

92099220
Mutes, collapsible musical instru. stands, & music holders for attachment to instru., all
the foregoing, for stringed music. instru. of 9202 3.9% A

92099240 Tuning pins for stringed musical instruments of heading 9202

10
cents/1,000
pins + 3.5% A

92099260
Bows, parts of bows, bow hair, chin rests and other parts and accessories for stringed
musical instru. of 9202 Free F

92099280 Parts & access. nesoi, for stringed musical instruments of heading 9202 4.6% A
92099340 Parts & access. nesoi, for pipe organs Free F

92099380
Parts & access. nesoi, for harmoniums and similar keyboard instruments with free
metal reeds of heading 9203, nesoi 2.7% A

Annex 2.3 - U.S. Schedule - 502

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

92099440
Collapsible musical instrument stands, for the instruments w/elect sound or ampl. of
heading 9207 5.7% A

92099480
Parts & access. nesoi, for the musical instruments w/elect. sound or ampl. of heading
9207 nesoi 2.7% A

92099910
Mutes nesoi; pedals, dampers & spurs for drums; pedals & holders for cymbals;
music holders nesoi; collapsible music instru stands, nesoi 5.7% A

92099920 Parts & access. nesoi, for bagpipes Free F
92099940 Parts & access. nesoi, for woodwind and brass-wind musical instruments Free F
92099960 Parts & access. (o/than mechanisms) nesoi, for music boxes Free F
92099980 Parts & access. nesoi, for musical instruments, nesoi 5.3% A
93011100 Self-propelled artillery weapons Free F
93011900 Artillery weapons other than self-propelled Free F

93012000
Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar
projectors Free F

93019030 Rifles, military

4.7% on the
value of the

rifle + 20% on
the value of

the telescopic
sight, if any A

93019060 Shotguns, military 2.6% A
93019090 Military weapons, nesoi Free F

93020000 Revolvers and pistols (o/than of heading 9303 or 9304)
14 cents

each + 3% A
93031000 Muzzle-loading firearms Free F
93032000 Shotguns (incl. comb. shotgun-rifles), for sport, hunting or target-shooting 2.6% A

93033040
Rifles (o/than muzzle-loading), for sport, hunting or target-shootings, valued o/$25 but
n/or $50 each

3.8% on the
value of the

rifle + 10% on
the value of

the telescopic
sight, if any A

Annex 2.3 - U.S. Schedule - 503

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

93033080
Rifles (o/than muzzle-loading), for sport, hunting or target-shooting rifles, valued at
$25 and under or o/$50 each

3.1% on the
value of the

rifle + 13% on
the value of

the telescopic
sight, if any A

93039040 Revolvers and pistols, designed to fire only blank cartridges or blank ammunition 4.2% A

93039080 Firearms and similar devices that operate by the firing of an explosive charge, nesoi Free F

93040020
Rifles that eject missiles by release of compressed air or gas, or by the release of a
spring mechanism or rubber held under tension 3.9% A

93040040
Pistols & other guns (o/than rifles) that eject missiles by release of comp. air or gas, a
spring mechanism or rubber held under tension Free F

93040060 Arms (o/than those of heading 9307) nesoi 5.7% A
93051020 Parts and accessories nesoi, for revolvers or pistols of heading 9302 4.2% A

93051040
Parts and accessories nesoi, for revolvers or pistols designed to fire only blank
cartridges or blank ammunition 4.2% A

93051060 Parts and accessories nesoi, for muzzle-loading revolvers and pistols Free F
93051080 Parts and accessories nesoi, for revolvers or pistols nesoi Free F
93052140 Barrels for muzzle-loading shotguns of heading 9303 Free F

93052180
Barrels for sport, hunting & target shotguns shotguns (o/than muzzle-loading
shotguns) Free F

93052905 Parts and accessories nesoi, for muzzle-loading shotguns or rifles of heading 9303 Free F

93052910
Stocks, for sport, hunting & target shotguns shotguns (incl. comb. shotgun-rifles) of
heading 9303 Free F

93052920
Parts and accessories nesoi, for sport, hunting & target shotguns (incl. comb. shotgun-
rifles) of 9303 Free F

93052940 Stocks, for sport, hunting & target rifles of heading 9303 3.5% A
93052950 Parts and accessories nesoi, for sport, hunting & target rifles of headinng 9303 Free F
93059110 Parts and accessories for military rifles of heading 9301 Free F
93059120 Parts and accessories for military shotguns of heading 9301 Free F

93059130
Parts and accessories for military weapons (other than rifles and shotguns) of heading
9301 Free F

Annex 2.3 - U.S. Schedule - 504

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
93059940 Parts and accessories for articles of heading 9303 other than shotguns or rifles Free F
93059950 Parts and accessories for articles of subheading 9304.00.20 or 9304.00.40 3.9% A
93059960 Parts and accessories for articles of headings 9301 to 9304, nesoi 2.9% A

93061000
Cartridges and pts. thereof, for riveting or similar tools or for captive-bolt humane
killers Free F

93062100 Cartridges, for shotguns Free F
93062900 Parts of cartridges for shotguns; air gun pellets Free F
93063040 Cartridges nesoi and empty cartridge shells Free F
93063080 Parts of cartridges nesoi Free F

93069000
Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and pts
thereof; other ammunition projectiles & pts. thereof Free F

93070000
Swords, cutlasses, bayonets, lances and similar arms, parts thereof and scabbards
and sheaths therefor 2.7% A

94011040 Seats, of a kind used for aircraft, leather upholstered Free F
94011080 Seats, of a kind used for aircraft (o/than leather upholstered) Free F
94012000 Seats, of a kind used for motor vehicles Free F

94013040
Seats nesoi, swivel w/variable height adjustment & w/wooden frame (o/than of
heading 9402) Free F

94013080
Seats nesoi, swivel w/variable height adjustment & other than w/wooden frame
(o/than of heading 9402) Free F

94014000 Seats nesoi, convertible into beds (o/than garden seats or camping equip.) Free F
94015000 Seats nesoi, of cane, osier, bamboo or similar materials Free F
94016120 Chairs nesoi, w/teak frames, upholstered Free F
94016140 Chairs nesoi, w/wooden frames (o/than teak), upholstered Free F
94016160 Seats (o/than chairs) nesoi, w/wooden frames, upholstered Free F
94016920 Seats nesoi, of bent-wood Free F
94016940 Chairs nesoi, w/teak frames, not upholstered Free F
94016960 Chairs nesoi, w/wooden frames (o/than teak), not upholstered Free F
94016980 Seats (o/than chairs) nesoi, w/wooden frames, not upholstered Free F
94017100 Seats nesoi, w/metal frame (o/than of heading 9402), upholstered Free F
94017900 Seats nesoi, w/metal frame (o/than of heading 9402), not upholstered Free F
94018020 Seats nesoi, of reinforced or laminated plastics (o/than of heading 9402) Free F

94018040
Seats nesoi, of rubber or plastics (o/than of reinforced or laminated plastics & o/than
of heading 9402) Free F

94018060
Seats nesoi, o/than of wood, or w/metal frame or of rubber or plastics (o/than of
heading 9402) Free F

Annex 2.3 - U.S. Schedule - 505

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
94019010 Parts of seats nesoi, for seats of a kind used for motor vehicles Free F
94019015 Parts of seats nesoi, for bent-wood seats Free F

94019025 Parts of seats (o/than of 9402) nesoi, of cane, osier, bamboo or similar materials Free F

94019035 Parts of seats (o/than of 9402) nesoi, of rubber or plastics (o/than of heading 9402) Free F
94019040 Parts of seats (o/than of 9402) nesoi, of wood Free F

94019050 Parts of seats (o/than of 9402) nesoi, o/than of cane etc, rubber or plastics or of wood Free F
94021000 Dentists', barbers' and similar chairs and parts thereof Free F
94029000 Medical, surgical, dental or veterinary furniture and parts thereof Free F
94031000 Furniture (o/than seats) of metal nesoi, of a kind used in offices Free F
94032000 Furniture (o/than seats) of metal nesoi, o/than of a kind used in offices Free F
94033040 Furniture (o/than seats) of bentwood nesoi, of a kind used in offices Free F

94033080 Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in offices Free F
94034040 Furniture (o/than seats) of bent-wood nesoi, of a kind used in the kitchen Free F

94034060
Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in the
kitchen & design. for motor vehicle use Free F

94034090
Furniture (o/than seats) of wood (o/than bentwood) nesoi, of a kind used in the
kitchen & not design. for motor vehicl. use Free F

94035040 Furniture (o/than seats) of bentwood nesoi, of a kind used in the bedroom Free F

94035060
Furniture (o/than seats) of wood (o/than bentwood), of a kind used in the bedroom &
designed for motor vehicle use Free F

94035090
Furniture (o/than seats) of wood (o/than bentwood), of a kind used in the bedroom &
not designed for motor vehicle use Free F

94036040 Furniture (o/than seats & o/than of 9402) of bentwood nesoi Free F
94036080 Furniture (o/than seats & o/than of 9402) of wooden (o/than bentwood) nesoi Free F

94037040 Furniture (o/than seats & o/than of 9402) of reinforced or laminated plastics nesoi Free F

94037080
Furniture (o/than seats & o/than of 9402) of plastics (o/than reinforced or laminated)
nesoi Free F

94038030 Furniture (o/than seats) of cane, osier, bamboo or similar materials nesoi Free F
94038060 Furniture (o/than seats & o/than of 9402) of materials nesoi Free F
94039010 Parts of furniture (o/than seats), for furniture of a kind used for motor vehicles Free F
94039025 Parts of furniture (o/than seats), of cane, osier, bamboo or similar materials Free F

Annex 2.3 - U.S. Schedule - 506

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

94039040 Parts of furniture (o/than seats or o/than of 9402), of reinforced or laminated plastics Free F

94039050
Parts of furniture (o/than seats or o/than of 9402), of rubber or plastics (o/than
reinforced or laminated plastics) Free F

94039060 Parts of furniture (o/than seats or o/than of 9402), of textile material (o/than cotton) Free F
94039070 Parts of furniture (o/than seats or o/than of 9402), of wood Free F
94039080 Parts of furniture (o/than seats or o/than of 9402) nesoi Free F
94041000 Mattress supports Free F
94042100 Mattresses, of cellular rubber or plastics, whether or not covered 3.0% A
94042910 Mattresses, of cotton 3.0% A
94042990 Mattresses (o/than of cellular rubber or plastics or of cotton) 6.0% A
94043040 Sleeping bags, containing 20% or more by weight of feathers and/or down 4.7% A
94043080 Sleeping bags, not containing 20% or more by weight of feathers and/or down 9.0% A
94049010 Pillows, cushions and similar furnishings, of cotton 5.30% A
94049020 Pillows, cushions and similar furnishings, other than of cotton 6.0% A

94049080
Arts. of bedding & similar furnishings stuffed or internally fitted w/any material nesoi,
of cotton, w/o embroidery/lace/braid/edging,etc 4.40% A

94049085 Quilts, eiderdowns, comforters and similar articles, not of cotton 12.80% A

94049095 Arts. of bedding & similar furnishings stuffed or internally fitted w/any material nesoi 7.30% A

94051040
Chandeliers and other electric ceiling or wall lighting fittings (o/than used for public
spaces), of brass 3.9% A

94051060
Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for public
spaces), of base metal (o/than brass) 7.6% A

94051080
Chandeliers and other electric ceiling or wall lighting fixtures (o/than used for public
spaces), not of base metal 3.9% A

94052040 Electric table, desk, bedside or floor-standing lamps, of brass 3.7% A

94052060 Electric table, desk, bedside or floor-standing lamps, of base metal (o/than brass) 6.0% A
94052080 Electric table, desk, bedside or floor-standing lamps, not of base metal 3.9% A
94053000 Lighting sets of a kind used for Christmas trees 8.0% A
94054040 Electric lamps and lighting fixtures nesoi, of brass 4.7% A
94054060 Electric lamps and lighting fixtures nesoi, of base metal (o/than brass) 6.0% A
94054080 Electric lamps and lighting fixtures nesoi, not of base metal 3.9% A

Annex 2.3 - U.S. Schedule - 507

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

94055020
Non-electrical incandescent lamps designed to be operated by propane or other gas,
or by compressed air and kerosene or gasoline 2.9% A

94055030 Non-electrical lamps and lighting fixtures nesoi, of brass 5.7% A
94055040 Non-electrical lamps and lighting fixtures nesoi, not of brass 6.0% A
94056020 Illuminated signs, illuminated name plates and the like, of brass 5.7% A

94056040 Illuminated signs, illuminated name plates and the like, of base metal (o/than brass) 6.0% A
94056060 Illuminated signs, illuminated name plates and the like, not of base metal 5.3% A

94059110
Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of
lead crystal glass 12.0% A

94059130
Parts of lamps, lighting fittings, illuminated signs & the like, globes and shades, of
glass (o/than lead crystal) 12.0% A

94059140 Parts of lamps, lighting fittings, illuminated signs & the like, chimneys, of glass 7.5% A
94059160 Parts of lamps, lighting fixtures, illuminated signs & the like, of glass nesoi 4.5% A
94059200 Parts of lamps, lighting fixtures, illuminated signs & the like, of plastics 3.7% A
94059920 Parts of lamps, lighting fixtures, illuminated signs & the like, of brass 3.9% A

94059940
Parts of lamps, lighting fixtures, illuminated signs & the like, not of glass, plastics or
brass 6.0% A

94060040 Prefabricated buildings, of wood 2.6% A
94060080 Prefabricated buildings, not of wood 2.9% A
95010020 Wheeled toys designed to be ridden by children, chain driven Free F

95010040
Wheeled toys designed to be ridden by children, not chain-driven; parts & accessories
wheeled toys Free F

95010060 Dolls' carriages, dolls' strollers and parts & accessories thereof Free F
95021000 Dolls representing only human beings, whether or not dressed Free F

95029100
Garments and accessories, footwear and headgear, for dolls representing only human
beings Free F

95029900
Parts & accessories (o/than garments, headgear or footwear) nesoi, for dolls
representing only human beings Free F

95031000
Toy or reduced scale model electric trains & tracks, signals, and other accessories
thereof & parts thereof Free F

95032000
Reduced-size scale model assembly kits (o/than of electric trains & parts &
accessories thereof) and parts & accessories thereof Free F

95033000
Construction sets and constructional toys (o/than scale model kits) nesoi and parts
and accessories thereof Free F

Annex 2.3 - U.S. Schedule - 508

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

95034100
Toys representing animals or non-human creatures, stuffed and parts and
accessories thereof Free F

95034900
Toys representing animals or non-human creatures, not stuffed and parts and
accessories thereof Free F

95035000 Toy musical instruments and apparatus and parts and accessories thereof Free F
95036010 Crossword puzzle books Free F
95036020 Puzzles (o/than crossword puzzle books) and parts and accessories thereof Free F
95037000 Toys neosi, put up in sets or outfits and parts and accessories thereof Free F

95038000
Toys and reduced scale models neosi, incorporating a motor and parts and
accessories thereof Free F

95039000 Toys and reduced scale models neosi and parts and accessories thereof Free F

95041000
Video games of a kind used with a television receiver and parts and accessories
thereof Free F

95042020 Balls, for billiards Free F
95042040 Chalk, for billiards Free F
95042060 Tables, for billiards Free F
95042080 Articles nesoi and parts and accessories, for billiards Free F

95043000
Coin- or token-operated games for arcade, table or parlor (o/than bowling alley
equipment) nesoi and parts and accessories thereof Free F

95044000 Playing cards Free F

95049040 Game machines (o/than coin- or token-operated) and parts and accessories thereof Free F

95049060
Chess, checkers, backgammon, darts and o/table and parlor games played on boards
of a special design and parts thereof; poker chips and dice Free F

95049090
Articles nesoi for arcade, table or parlor games & parts & access.; automatic bowling
alley equipment & parts and accessories thereof Free F

95051010 Arts. for Christmas festivities, ornaments of glass Free F
95051015 Arts. for Christmas festivities, ornaments of wood Free F
95051025 Arts. for Christmas festivities, ornaments, not of glass or wood Free F
95051030 Arts. for Christmas festivities, nativity scenes and figures thereof Free F

95051040 Arts. for Christmas festivities (o/than ornaments & nativity scenes) nesoi, of plastics Free F

95051050
Arts. for Christmas festivities (o/than ornaments & nativity scenes) nesoi, not of
plastics Free F

95059020 Magic tricks and practical joke articles, and parts & accessories thereof nesoi Free F

Annex 2.3 - U.S. Schedule - 509

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

95059040
Confetti, paper spirals or streamers, party favors, and noisemakers, and parts &
accessories thereof nesoi Free F

95059060
Festive, carnival or other entertainment articles nesoi and parts & accessories thereof
nesoi Free F

95061120 Skis, cross-country snow-skis Free F
95061140 Skis, snow-skis (o/than cross-country) 2.6% A
95061160 Parts and accessories (o/than poles) for snow-skis Free F
95061240 Bindings and parts & accessories thereof, for cross-country snow skis Free F
95061280 Bindings and parts & accessories thereof, for snow-skis (o/than cross-country) 2.8% A

95061940 Cross country snow-ski equipment nesoi, and parts & accessories thereof nesoi Free F

95061980
Snow-ski (o/than cross country) equipment nesoi, and parts & accessories thereof
nesoi 2.8% A

95062140 Sailboards Free F
95062180 Parts and accessories for sailboards Free F

95062900
Water-skis, surf boards, and other water sport equipment (o/than sailboards) and
parts & accessories thereof nesoi Free F

95063100 Golf clubs, complete 4.4% A
95063200 Golf balls Free F
95063900 Golf equipment (o/than golf footwear) nesoi and parts & accessories thereof 4.9% A
95064000 Articles and equipment for table-tennis and parts & accessories thereof 5.1% A
95065120 Lawn-tennis rackets, strung 5.3% A
95065140 Lawn-tennis rackets, not strung 3.9% A
95065160 Parts and accessories for lawn-tennis rackets 3.1% A
95065940 Badminton rackets and parts and accessories thereof 5.6% A

95065980
Rackets for games (o/than for lawn-tennis or badminton) and parts & accessories
thereof 4.0% A

95066100 Lawn-tennis balls Free F
95066240 Inflatable footballs and soccer balls Free F
95066280 Inflatable balls (o/than footballs and soccer balls) nesoi 4.8% A
95066920 Baseballs and softballs Free F
95066940 Noninflatable hollow balls nesoi, w/diameter of 19 cm or less 5.4% A
95066960 Noninflatable balls nesoi 4.9% A
95067020 Roller skates and parts & accessories thereof Free F
95067040 Ice skates w/footwear permanently attached 2.9% A

Annex 2.3 - U.S. Schedule - 510

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

95067060
Skates (o/than roller or ice) nesoi and parts & access. thereof (incl. parts and
accessories for ice skates w/perm. attach. footwear) Free F

95069100
Arts. and equip. for general physical exercise, gymnastics or athletics and parts &
accessories thereof 4.6% A

95069905 Archery articles and equipment, and parts & accessories thereof Free F
95069908 Badminton nets, of cotton 2.8% A

95069912
Badminton articles and equipment (o/than rackets and cotton nets) and parts &
accessories thereof 5.6% A

95069915 Baseball articles and equipment (o/than baseballs) and parts & accessories thereof Free F

95069920
Football, soccer and polo articles and equipment (o/than balls), and parts &
accessories thereof Free F

95069925
Ice-hockey and field-hockey articles and equipment (o/than balls and skates), and
parts & accessories thereof Free F

95069928 Lacrosse sticks Free F

95069930
Lawn-tennis articles and equipment (o/than balls and rackets), and parts &
accessories thereof 3.1% A

95069935 Skeet targets Free F
95069940 Toboggans; bobsleds and luges of a kind used in international competition Free F

95069945
Sleds and bobsleds (o/than bobsleds & luges for intl. competition) and parts &
accessories for toboggans, sleds, bobsled, luges and the like 2.8% A

95069950 Snowshoes and parts & accessories thereof 2.6% A
95069955 Swimming pools and wading pools and parts & accessories thereof 5.3% A

95069960
Athletic and sports articles and equipment nesoi, and parts & accessories thereof
nesoi 4.0% A

95071000 Fishing rods and parts & accessories thereof 6.0% A
95072040 Fish hooks, snelled 4.0% A
95072080 Fish hooks, not snelled 4.8% A
95073020 Fishing reels, valued not over $2.70 each 9.2% A

95073040 Fishing reels, valued over $2.70 but not over $8.45 each
24 cents

each A
95073060 Fishing reels, valued over $8.45 each 3.9% A
95073080 Parts and accessories for fishing reels 5.4% A
95079020 Fishing line, put up and packaged for retail sale 3.7% A
95079040 Fishing casts or leaders 5.6% A
95079060 Fish landing nets, butterfly nets and similar nets 5.0% A

Annex 2.3 - U.S. Schedule - 511

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
95079070 Artificial baits and flies 9.0% A

95079080
Line fishing tackle nesoi, decoy "birds" & similar hunting or shooting equip., and parts
& access. thereof 9.0% A

95081000 Traveling circuses and traveling menageries; parts and accessories thereof Free F

95089000
Merry-go-rounds, boat-swings, shooting galleries and other fairground amusements;
traveling theaters; parts and accessories thereof Free F

96011000 Ivory, worked and articles thereof Free F
96019020 Shell, worked and articles thereof Free F
96019040 Coral, cut but not set, and cameos, suitable for use in jewelry 2.1% A

96019060
Bone, horn, hoof, whalebone, quill, or any combination thereof, worked and articles
thereof Free F

96019080 Carving materials of animal parts, worked and articles thereof, nesoi 3.7% A
96020010 Unhardened gelatin, worked and articles thereof 3.0% A
96020040 Wax, molded or carved articles 1.8% A
96020050 Vegetable, mineral or gum materials, worked and articles of these materials 2.7% A

96031005
Wiskbrooms, wholly or pt. of broom corn, n/o $0.96 each, first 61,655 doz in calendar
year classif. in 9603.10.05-9603.10.35 8.0% A

96031015
Wiskbrooms, wholly or pt. of broom corn, n/o $0.96 each, in excess of first 61,655 dz
in calendar year classif. in 9603.10.05-9603.10.35 5 cents each A

96031035 Wiskbrooms, wholly or pt. of broom corn, over $0.96 each 14.0% A

96031040
Brooms (o/than whiskbrooms), wholly or in part broom corn, val. n/o 96 cents ea, first
121478 dz in calendar yr, class. in 9603.10 8.0% A

96031050
Brooms (o/than whiskbrooms), wholly or in part broom corn, val. n/o 96 cents ea, in
excess of 121478 dz in calendar yr., class in 9603.10

32 cents
each A

96031060 Brooms (o/than whiskbrooms), wholly or in part broom corn, val. ov 96 cents each 32.0% A

96031090
Brooms & brushes of twigs or vegetable materials (o/than broom corn) bound
together, w/ or w/o handles 10.0% A

96032100 Toothbrushes, including dental-plate brushes Free F

96032940
Shaving brushes, hair brushes, nail brushes, eyelash and other toilet brushes (o/than
tooth brushes), valued n/o 40 cents each

0.2 cents
each + 7% A

96032980
Shaving brushes, hair brushes, nail brushes, eyelash and other toilet brushes (o/than
tooth brushes), valued o/40 cents each

0.3 cents
each + 3.6% A

96033020
Artists' brushes, writing brushes and similar brushes for the application of cosmetics,
valued n/o 5 cents each 2.6% A

Annex 2.3 - U.S. Schedule - 512

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

96033040
Artists' brushes, writing brushes and similar brushes for the application of cosmetics,
valued o/5 cents but n/o 10 cents each Free F

96033060
Artists' brushes, writing brushes and similar brushes for the application of cosmetics,
valued o/10 cents each Free F

96034020 Paint rollers 7.5% A
96034040 Paint, distemper, varnish or similar brushes (o/than artists' brushes); paint pads 4.0% A
96035000 Brushes, constituting parts of machines, appliances or vehicles, nesoi Free F
96039040 Feather dusters Free F

96039080
Brooms & brushes nesoi, mops, hand-operated mechanical floor sweepers,
squeegees and similar articles, nesoi 2.8% A

96040000 Hand sieves and hand riddles 4.9% A

96050000
Travel sets for personal toilet, sewing, shoe or clothes cleaning (o/than manicure and
pedicure sets of 8214) 8.1% A

96061040
Press-fasteners, snap-fasteners and press-studs and pts thereof, valued n/o 20
cents/dozen pieces or parts 3.5% A

96061080
Press-fasteners, snap-fasteners and press-studs and pts thereof, valued o/20
cents/dozen pieces or parts 2.7% A

96062120 Buttons, of casein, not covered with textile material Free F

96062140
Buttons, of acrylic resin or polyester resin, or both resins, not covered with textile
material

0.3 cents/line/
gross + 4.6% A

96062160
Buttons, of plastics (o/than casein, acrylic or polyester resins), not covered with textile
materials 4.7% A

96062200 Buttons, of base metal, not covered with textile material Free F

96062920 Buttons, of acrylic resin or polyester resin, or both resins, covered with textile material
0.3 cents/line/
gross + 4.5% A

96062940 Buttons, of pearl or shell

0.18
cents/line/

gross + 2.5% A
96062960 Buttons, nesoi 2.9% A
96063040 Button blanks, of casein Free F
96063080 Button molds & parts of buttons; button blanks (o/than casein) 6.0% A

Annex 2.3 - U.S. Schedule - 513

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard
96071100 Slide fasteners, fitted with chain scoops of base metal 10.0% A
96071900 Slide fasteners, not fitted with chain scoops of base metal 13.0% A
96072000 Parts of slide fasteners 11.5% A

96081000 Pens, w/ball point
0.8 cents

each + 5.4% A
96082000 Pens and markers, w/felt tip or other porous-tip 4.0% A

96083100 Pens, for drawing w/India ink
0.4 cents

each + 2.7% A

96083900 Pens, fountain, stylograph and other pens, nesoi
0.4 cents

each + 2.7% A

96084040
Pencils, propelling or sliding, w/mechanical action for extending, or for extending and
retracting, the lead 6.6% A

96084080
Pencils, propelling or sliding pencils, not w/mechanical action for extending, or for
extending and retracting, the lead Free F

96085000
Sets of pens, mechanical pencils, etc. from two or more subheadings 9608.10 -
9608.40

The rate
applicable to

each article in
the absence

of this
subhead ing A

96086000 Refills for ball point pens, comprising the ball point and ink reservoir
0.4 cents

each + 2.7% A
96089100 Pen nibs and nib points Free F

96089920 Refill cartridges for pens (o/than ball point pens)
0.4 cents

each + 2.7% A

96089930 Balls for ball point pens

20
cents/thousa

nd + 3.5% A

96089940
Parts, of pens, mechanical pencils, etc. provided for in 9608.10, 9608.31, and 9608.39
(o/than balls for ball point pens) Free F

96089960
Duplicating stylos, pen-holders, pencil-holders and similar holders & pts. thereof, and
parts of pens, mech.pencils, etc. of 9608 nesoi Free F

96091000 Pencils & crayons, with leads encased in a rigid sheath

14
cents/gross +

4.3% A

Annex 2.3 - U.S. Schedule - 514

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

96092020 Pencil leads, black or colored, n/o 1.5 mm in maximum cross-sectional dimension Free F

96092040 Pencil leads, black or colored, o/1.5 mm in maximum cross-sectional dimension Free F
96099040 Tailors' chalks Free F

96099080
Pencils & crayons (o/than in rigid sheath), pastels, drawing charcoals and writing or
drawing chalks, nesoi Free F

96100000 Slates and boards, with writing or drawing surfaces (whether or not framed) 3.5% A

96110000
Date, sealing or numbering stamps and the like, designed for operating in the hand;
hand-operated composing sticks and hand printing sets 2.7% A

96121010
Ribbons, inked or otherwise prepared, less than 30 mm wide, put up in plastic/metal
cart., of a kind used in typewriters, ADP or other mach. Free F

96121090
Ribbons, inked or otherwise prepared (whether or not on spools) nesoi, for typewriters
and similar uses 7.9% A

96122000 Ink pads (whether or not inked and with or without boxes) 3.5% A
96131000 Cigarette lighters and similar lighters, gas fueled, not refillable, for the pocket 8.0% A
96132000 Cigarette lighters and similar lighters, gas fueled, refillable, for the pocket 9.0% A
96138010 Cigarette lighters and similar lighters, for the table 4.8% A
96138020 Cigarette lighters and similar lighters (other than pocket or table), electrical 3.9% A

96138040
Cigarette lighters & similar lighters (o/than pocket or table), n/elect., of prec.metal
(o/than silver), precious/semiprec. stones, or comb. 3.6% A

96138060
Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued n/o
$5/dozen pieces 8.0% A

96138080
Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued
over $5/dozen pieces 9.0% A

96139040 Parts for electrical cigarette lighters and similar lighters 3.9% A
96139080 Parts for nonelectrical cigarette lighters and similar lighters 8.0% A
96142010 Roughly shaped blocks of wood or root, for the manufacture of smoking pipes Free F

96142015
Smoking pipes (o/than roughly shaped blocks of wood or root for the manufacture of
smoking pipes) and pipe bowls of wood or root

0.4 cents
each + 3.2% A

96142060
Smoking pipes and bowls, wholly of clay, and other smoking pipes w/bowls wholly of
clay 3.0% A

96142080 Smoking pipes and pipe bowls (o/than wood, root or wholly of clay)
0.3 cents

each + 3.2% A
96149040 Parts of metal, for smoking pipes & bowls, and for cigar or cigarette holders 7.2% A

Annex 2.3 - U.S. Schedule - 515

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

96149080 Parts (o/than of metal), for smoking pipes & bowls, and for cigar or cigarette holders
0.5 cents

each + 3% A

96151110 Combs, of hard rubber or plastics, valued n/o $4.50 per gross

14.4
cents/gross +

2% A
96151120 Combs, of hard rubber, valued over $4.50 per gross 5.2% A

96151130 Combs, of plastics, valued over $4.50 per gross

28.8
cents/gross +

4.6% A

96151140
Hair slides and the like, of hard rubber or plastics, not set with imitation pearls or
imitation gemstones 5.3% A

96151150
Hair slides and the like, of hard rubber or plastics, set w/imitation pearls or imit.
gemstones Free F

96151920 Combs, not of hard rubber or plastics, valued n/o $4.50 per gross

9.7
cents/gross +

1.3% A

96151940 Combs, not of hard rubber or plastics, valued over $4.50 per gross

28.8
cents/gross +

4.6% A
96151960 Hair-slides and the like, not of hard rubber or plastics 11.0% A
96159020 Nonthermic, nonornamental devices for curling the hair 8.1% A
96159030 Hair pins 5.1% A

96159040
Hair accessories and pts thereof, and pts. of combs, hair slides, etc. nesoi, of rubber
or plastics, n/set w/imit. pearls or imit. gemstones 5.3% A

96159060 Hair accessories and pts thereof, and pts. of combs, hair slides, etc. nesoi 11.0% A
96161000 Scent sprayers and similar toilet sprayers, and mounts and heads therefor Free F
96162000 Powder puffs and pads for the application of cosmetics or toilet preparations 4.3% A
96170010 Vacuum flasks and vessels, complete with cases, w/capacity n/o 1 liter 7.2% A

96170030 Vacuum flasks and vessels, complete with cases, w/capacity o/1 liter but n/o 2 liters 6.9% A
96170040 Vacuum flasks and vessels, complete with cases, w/capacity o/2 liters 6.9% A
96170060 Vacuum flask and vacuum vessel parts (o/than glass liners) 7.2% A

96180000
Tailors' dummies and other mannequins; automatons and other animated displays
used for shop window dressing 4.4% A

97011000
Paintings, drawings (o/than of 4906) and pastels, executed entirely by hand, whether
or not framed Free F

Annex 2.3 - U.S. Schedule - 516

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

97019000
Collages and similar decorative plaques, executed entirely by hand, whether or not
framed Free F

97020000 Original engravings, prints and lithographs, whether or not framed Free F
97030000 Original sculptures and statuary, in any material Free F

97040000
Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery, and
the like, used or unused, other than heading 4907 Free F

97050000
Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical,
historical, archaeological etc. interest Free F

97060000 Antiques of an age exceeding one hundred years Free F

98010010
U.S. goods returned without having been advanced in value or improved in condition
while abroad Free F

98010020
Articles reimported without having advanced in value or improved in condition while
abroad, under lease to a foreign manufacturer Free F

98010025
Articles reimported without having advanced in value or improved in condition while
abroad, or do not conform to specifications Free F

98010026
Articles sold for export for personal use and reimported without having advanced in
value or improved in condition while abroad by exporter Free F

98010030
Any aircraft engine or part reimported without having advanced or improved while
abroad, after temporary substitution for engine overhauled Free F

98010040
Articles returned after temporary export for exhibition, examination or
experimentation, for scientific or educational purposes Free F

98010050
Articles returned after temporary export for exhibition in connection with any circus or
menagerie Free F

98010060
Articles returned after temporary export for exhibition or use at any public exposition,
fair or conference Free F

98010065
Art. ret. after temp. export for rendition of geophysical or contr. services, connected
w/exploration, extract. or dev. of natural resources Free F

Annex 2.3 - U.S. Schedule - 517

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98010070 Previously exported aircraft with benefit of drawback, dutiable upon return

A duty equal
to the duty
upon the

importation of
like articles

not previously
exported, but
in no case in
excess of the

sum of (a)
any customs

drawback
proved to
have been

allowed upon
such

exportation,
and (b) the
duty which
would have

been payable
on an A

Annex 2.3 - U.S. Schedule - 518

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98010080 Previously exported articles except aircraft, dutiable upon return

A duty (in lieu
of any other
duty or tax)
equal to the
sum of any
duty and

internalreven
ue tax

imposed
upon the

importation of
like articles

not previously
exported, but
in no case in
excess of the

sum of (a)
any customs

drawback
proved to

have been all A

98010085
Professional books, implements, instruments & tools of trade, occupation or
employment returned US by person after use temporarily abroad Free F

98010090
U.S. domestic animals and offspring returned from straying across the border or
returned from pasture abroad within 8 months Free F

98020020
Photographic films and dry plates manufactured in U.S.(except commercial motion-
picture film) and exposed abroad, whether developed or not Free F

Annex 2.3 - U.S. Schedule - 519

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98020040
Articles returned to the U.S. after having been exported for repairs or alterations,
made pursuant to a warranty

A duty upon
the value of

the repairs or
alterations
(See U.S.

Note 3 of this
subchapter) A

98020050 Articles returned to the U.S. after having been exported for repairs or alterations, nesi

A duty upon
the value of

the repairs or
alterations
(See U.S.

Note 3 of this
subchapter) A

98020060
U.S. articles of specific metals exported for further processing and returned for further
processing

A duty upon
the value of

such
processing
outside the

United States
(see U.S.

note 3 of this
subchapter) R

Annex 2.3 - U.S. Schedule - 520

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98020080
U.S. articles assembled abroad, which have not lost their physical identity or have not
advanced in value or improved in condition abroad

A duty upon
the full value

of the
imported

article, less
the cost or

value of such
products of
the United
States (see

U.S. note 4 of
this

subchapter) A

98030050
Substantial containers and holders, either U.S. or foreign prev. imported and dutied;
specified instruments of international traffic, etc Free F

98040005
books, libraries, usual furniture & household effects, used 1 year+, and n/for other
person, or for sale Free F

98040010
For person arriving in the U.S.: professional books, implements, instruments & tools
of trade/occupation/employ., previously taken abroad Free F

98040015
For person emigrating to the U.S.: professional books, implements, instruments &
tools of trade/occupation/employ., he owned & used abroad Free F

98040020
For person arriving in the U.S., not returning resident: certain wearing apparel,
personal adornment art., toilet art. & personal effects Free F

98040025
For person arriving in the U.S., not returning resident: up to 50 cigars, 200 cigarettes,
or 2 kg smoking tobacco & n/ov. 1 liter of alcohol Free F

98040030
For person arriving in the U.S., not returning resident: n/over $100 of articles
(n/alcohol. bev. or cigarettes, n/over 100 cigars) for gift Free F

98040035
For person arriving in the U.S., not returning resident: automobiles & other means of
transport, import connected w/arrival, for personal us Free F

98040040
For person arriving in the U.S., not returning resident: n/over $200 of articles (w/n/over
4 liters alcohol. bev.) for a person in transit Free F

98040045
For person arriving in the U.S., returning resident, etc.: all personal and household
effects taken abroad by him or for his account Free F

98040050
For person arriving in the U.S., returning resident, etc.: articles of metal (incl. medals,
etc.), bestowed by foreign countries or citizens Free F

Annex 2.3 - U.S. Schedule - 521

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98040055
For person arriving in the U.S., returning resident, etc.: game animals, birds & fish
killed abroad by him & not for noncommercial purposes Free F

98040060
For person arriving in the U.S., returning resident, etc.: automobiles rented by U.S.
resident while abroad and imported for personal use

Free, for such
temporary
periods as

the Secretary
of the

Treasury by
regulation

may
prescribe A

98040065
For person arriving in the U.S., returning resident, etc.: acquired abroad,
accompanying: n/over $400 value, etc (limit on tobacco & alcoho Free F

98040070
For person arriving in the U.S., returning resident, etc.: acquired abroad: n/over
$1,200 value, etc (limit on tobacco & alcohol): insular Free F

98040072
For person arriving in the U.S., returning resident, etc.: acquired abroad: n/over $600
value, etc (limit on tobacco & alcohol): beneficiar Free F

98040075
For person arriving in the U.S., returning resident, etc.: article imported to replace like
art. previously exempted under 9804.00.70, etc. Free F

98040080
Articles (limits on tobacco & alcohol), for personal use of person leaving a vessel, etc.
engaged in int'l. traffic, on which employed, etc. Free F

98040085
Personal & household effects, not stock in trade, part of estate of a citizen of the
United States who died abroad Free F

98050050
Personal & household effects (limit on alcohol & tobacco) of person in U.S. service
returning at end of assignment to extended duty , etc. Free F

98060005
Baggage and effects of the following aliens (on req. of Dept. of State): ambassadors,
ministers and other rep., etc. & their families etc Free F

98060010
Baggage and effects of the following aliens (on req. of Dept. of State): diplomatic
couriers of foreign governments Free F

98060015
Baggage and effects of the following aliens (on req. of Dept. of State): rep. etc. of
foreign govt in or to public int'l organizations, etc Free F

98060020
Baggage and effects of the following aliens (on req. of Dept. of State): persons on
duty in the U.S. as members of foreign armed forces, etc Free F

Annex 2.3 - U.S. Schedule - 522

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98060025
Baggage and effects of the following aliens (on req. of Dept. of State): persons
designated by the State Dept. as foreign high officials, et Free F

98060030
Baggage and effects of the following aliens (on req. of Dept. of State): persons
designated by statute or treaty ratified by the U.S. Senate Free F

98060035
On req. of Dept. of State: personal effects and equip. of groups of foreign residents
arriving on goodwill visits of short duration, etc. Free F

98060040
Art. for the personal or family use of the following aliens on duty in U.S. (on req. of
Dept. of State): ambassadors, etc. of embassies, etc Free F

98060045
Art. for the personal or family use of the following aliens on duty in U.S. (on req. of
Dept. of State): members of foreign armed forces Free F

98060050
Art. for the personal or family use of the following aliens on duty in U.S. (on req. of
Dept. of State): other rep. & employ. of foreign gov Free F

98060055
Art. for the personal or family use of the following aliens on duty in U.S. (on req. of
Dept. of State): persons designated by statute , etc Free F

98070040
Art. of metal (incl. medals, trophies & prizes), for bestowal on persons in U.S., as
honorary dist., by foreign countries or their citizens Free F

98070050
Upon req. of the Dept. of State, articles from citizens of foreign countries for
presentation to the Pres. or Vice Pres. of the U.S. Free F

98080010
Engravings, etchings, photographic prints or exposed films, video tapes, and govt.
publications on micromedia; all for U.S. govt. agency use Free F

98080020
Sound recordings and recorded video tapes for State Department use under the
U.S.I.E.E. Act of 1948 Free F

98080030
Materials certified to the Commissioner of Customs by authorized military procuring
agencies to be emergency war material purchased abroad Free F

98080040
Materials certified to the Commissioner of Customs by GSA to be strategic and critical
for stockpiles Free F

98080050
Material certified to the Comm. of Customs by the Nuclear Regulatory Comm. or the
Dept. of Energy to be necessary for defense and security Free F

98080060
Plants, seeds and all other material for planting for use of the Department of
Agriculture or United States Botanic Garden Free F

98080070
Materials certified to the Comm. of Customs by the Commodity Credit Corp. to be
materials acquired by barter or exchange of agri. products Free F

98080080
Materials certified by NASA to the Comm. of Customs to be imported to be launched
into space by NASA, spare parts and support equipment Free F

98090010
Public documents, incl. microfiche etc. (incl. motion pictures & other films, video
tapes & audio tapes) issued by a foreign government, et Free F

Annex 2.3 - U.S. Schedule - 523

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98090020
For foreign govt on a recip. basis & for public intl. org. (on req. of Dept. of State):
office supplies & other art. for the official use Free F

98090030
For foreign govt on a recip. basis & for public intl. org.: articles for the official use of
members foreign armed forces on duty in the U.S Free F

98090040
On req. of Dept. of State, property of a foreign govt or public intl. org.: used in
noncommercial functions, exhibitions, etc Free F

98090050
On req. of Dept. of State, property of a foreign govt or public intl. org.: prosthetic
appliances furnished by foreign govt to armed forces Free F

98090060
On req. of Dept. of State, property of a foreign govt or public intl. org.: headstones
furnished by foreign govt for graves of its war vet. Free F

98090070
On req. of Dept. of State, property of a foreign govt or public intl. org.: gifts to the
various govt. or public institutions in U.S. Free F

98090080
On req. of Dept. of State, property of a foreign govt or public intl. org.: printed matter,
not containing advertising, for free distrib. Free F

98100005
Drawings, engravings, etchings and similar articles bound or unbound, and exposed
photographic films for use of religious institutions Free F

98100010
Painted, colored or stained glass windows and parts valued over $161 per square
meter, by a professional artist, for religious institutions Free F

98100015 Regalia for the use of religious institutions Free F

98100020
Handwoven fabrics, to be used by religious institutions in making religious vestments
for its own use or sale Free F

98100025
Altars, pulpits, communion tables, fonts, mosaics, shrines and similar articles for use
of religious institutions Free F

98100030
Drawings and plans, reproductions, engravings, globes, sound recordings and similar
articles for use of public institutions Free F

98100035
Symbols, arithmetical materials, printed matter, shapes, figures, models and other
classroom materials for the instruction of children Free F

98100040
Sculptures and statuary for use of any public or nonprofit institutions for educational,
scientific, philosophical or fine arts purposes Free F

98100045
Regalia for use of any public or nonprofit institution for educational, scientific, literary,
philosophical or fine arts purposes Free F

98100050
Any textile machine or machinery, or part thereof, solely for the instruction of students
in any public or nonprofit institutions Free F

98100055
Patterns and models exclusively for exhibition or educational use at any public or
nonprofit institution Free F

Annex 2.3 - U.S. Schedule - 524

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98100060
Instruments and apparatus, not manufactured in the U.S., to be used in nonprofit
institutions for educational or scientific purposes Free F

98100065 Repair components for instruments or apparatus admitted under heading 98100060 Free F

98100067
Tools specially designed for maintenance, etc. of instruments and apparatus of
subheading 9810.00.60 Free F

98100070
Wild animals (including birds and fish) imported for use or sale for use in any scientific
public collection for exhibition Free F

98100075 Lifeboats and life-saving apparatus for lifesaving institutions Free F

98100080
Radiation apparatus (including parts or accessories) for nonprofit institutions for
educational, scientific or therapeutic purposes Free F

98100085
Cellulosic plastics materials for use in artificial kidney machine by a hospital or by a
patient pursuant to prescription of a physician Free F

98100090
Prayer shawls, bags for the keeping of prayer shawls, and headwear of a kind used
for public or private religious observances Free F

98100095
Scrolls or tablets of wood or paper, commonly known as Gohonzon, imported for use
in public or private religious observances Free F

98110020
Alcoholic bev. samples (each containing <or=n 300 ml if a malt be., <or= 150 ml if
wine & <or= 100 ml if other) for use in soliciting orders Free F

98110040
Samples of tobacco products, etc. (limited to 3 cigars, cigarettes, cig. tubes or papers,
3.5 gm tobacco or snuff), for soliciting orders Free F

98110060
Any sample (except 9811.00.20 or 9811.00.40), valued n/over $1 each, or marked,
torn, or otherwise unsuitable for sale, for soliciting order Free F

98120020
Articles imported by certain organizations, only for exhibition to encourage agriculture,
arts, education or science

Free, under
bond, as

prescribed in
U.S. Note 2

to this
subchapter S

98120040
Articles imported by any institution, society or state, or for a municipal corporation, for
the purpose of erecting a public monument

Free, under
bond, as

prescribed in
U.S. Note 2

to this
subchapter S

Annex 2.3 - U.S. Schedule - 525

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98130005
Articles to be repaired, altered or processed (including processes which result in
articles manufactured or produced in the United States)

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130010
Models of women's wearing apparel imported by manufacturers for use solely as
models in their own establishments

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130015
Art. imp. by illustrators and photographers for use as models in their establishments,
in illustrating of catalogues or advertising matters

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130020 Samples solely for use in taking orders for merchandise

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130025
Articles for examination w/view to reproduction, or for such examination and
reproduction; and motion-picture advertising films

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130030
Articles intended for testing, experimental or review purposes, incl. spec., photos and
similar articles for use in experiments or for stud

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

Annex 2.3 - U.S. Schedule - 526

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98130035
Automobiles, and other vehicles and craft, and the usual equip.; all temporarily
imported by nonresidents for races or other specific contes

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130040
Locomotives and other railroad equipment temporarily imported for use in clearing
obstructions, fighting fire, making emergency repairs, etc

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130045
Containers for compressed gases, & containers, etc. for use for covering or holding
merchandise during transportation and suitable for reuse

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130050
Professional equip., tools of trade, & repair components for such and camping
equipment; imported by nonresidents sojourning temp. in U.S.

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130055
Articles of special design for temporary use exclusively in connection with the
manufacture or production of articles for export

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130060
Animals and poultry brought into the U.S. for the purpose of breeding, exhibition or
competition for prizes, and the usual equipment therefo

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

Annex 2.3 - U.S. Schedule - 527

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98130070
Art, engravings, photos & philo./scien. appar. imported by artist, lecturer or scientist
for exhib. or promotion of art, science & industry

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98130075
Automobiles, chassis, bodies, cutaway portions of such, and parts for such, finished,
unfinished or cutaway, intended for show purposes

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98140050
Tea, tea waste, and tea siftings and sweepings, for manufacturing of chemical
products

Free, under
bond, as

prescribed in
U.S. Note 1

to this
subchapter S

98150020
Products of American fisheries which have not been landed in a foreign country, or
landed solely for transshipment Free F

98150040
Fish (except cod, cusk, haddock, hake, mackerel, pollock and swordfish) landed
abroad only for evisceration and/or chilling or freezing Free F

98150060
Products of American fisheries, prepared or preserved by American fishery on treaty
coasts of Labrador, Magdalen Isles or Newfoundland Free F

98160020
Articles for personal or household use, or as gifts, valued not over $1,000,
accompanying a person, arriving in the U.S.

3 percent of
the fair retail

value A

98160040
Articles for personal or household use, or as gifts, valued not over $1,000,
accompanying a person arriving from an insular possessions

1.5 percent of
the fair retail

value A
98170020 Monofilament gill nets or sections or parts of nets to be used for fish sampling Free F

98170030
Nets (incl. section or parts) to be used in taking wild birds under license issued by an
appropriate Federal or State government authority Free F

98170040
Visual or auditory material of educational, scientific or cultural character (except toy
models) per U.S. note 1(a) of subchapter XVII Free F

Annex 2.3 - U.S. Schedule - 528

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98170042
Holograms; microfilm, microfiche, etc.; the foregoing if defined as visual or auditory
materials Free F

98170044 Motion picture films if defined as visual or auditory materials Free F

98170046
Sound, sound+visual, and magnetic recordings; video discs, tapes, etc.; the foregoing
if defined as visual or auditory materials Free F

98170048
Various specific articles and kits used generally as aids to learning or instruction, if
defined as visual or auditory materials Free F

98170050
Machinery, equipment and implements to be used for agricultural or horticultural
purposes Free F

98170060 Parts to be used in articles provided for in headings 8432, 8433, 8434, and 8436 Free F

98170070 Animals, game, imported to be liberated in the United States for stocking purposes Free F

98170080
Articles of copper to be used in remanufacture by melting, or by shredding, shearing,
etc. rendering suitable only for recovery of metal Free F

98170090
Specified unwrought metal and forms or articles of metal for remanufacture or for
recovery of the metal content Free F

98170092 Books, music and pamphlets, in raised print, used exclusively by or for the blind Free F

98170094
Braille tablets, cubarithms, and special apparatus, machines, presses, and types for
use by or benefit exclusively of the blind Free F

98170096
Other articles specially designed or adapted for the use or benefit of the blind or other
physically or mentally handicapped persons Free F

98170098
Articles specially designed or adapted for the use or benefit of the blind or other
physically or mentally handicapped persons, nesi Free F

98172901
Photographic color couplers & cyclic organic chemical products, having an aromatic
or mod. aromatic structure, used in the mfg. of such Free F

98172902
Methanol (Methyl alcohol) produced from natural gas aboard a vessel on the high
seas or in foreign waters Free F

98175701
Certain needle-craft display models, primarily hand stitched, of completed mass-
produced kits (of certain specified headings) Free F

98176000
Articles not sale/distribution to the public: personal effect/equipment of foreign
participant or official of international athletic events Free F

98176101
Articles of ski racing apparel which, are specially designed to protect against injuries
from the sport of ski racing 5.5% A

98176401
Footwear, not heading 9021, for support/hold foot after illness, injury or operation,
provided certain conditions are met Free F

Annex 2.3 - U.S. Schedule - 529

Annex 2.3 - Tariff Schedule of the United States

HTS8 Description Base Rate Category Safeguard

98178201
Certain mounted tool and drill bit blanks of polycrystalline diamond & mounted tool
blanks of polycrystalline diamond (of certain headings) Free F

98178401
Certain wheelbuilding, wheel-trueing, rimpunching, tire fitting and similar machines,
for use in the manufacture of wheels for bicycles Free F

98178501
Prototypes to be used exclusively for development, testing, product evaluation, or
quality control purposes Free F

98180001
Any equipment or part purchased for, or repair parts used, or expense of repairs
made to, a LASH (Lighter Aboard Ship) barge Free F

98180003
Spare repair parts or materials which the owner or master of a vessel certifies are
intended for use aboard a cargo vessel, etc. Free F

98180005
Spare parts necessarily installed before first entry into the U.S., upon first entry into
the U.S. of each such spare part, etc.

The rate
applicable in
the absence

of this
subheading

on the cost of
such parts A

98180007
Other equipment or parts, upon first arrival in any port of the U.S. of any vessel
described in U.S. note 1 to subch. XVIII of chap. 98

50 percent of
the cost of
such goods
or repairs A

Annex 2.3 - U.S. Schedule - 530

