

Section 2
Schedule of the Socialist Republic of Viet Nam

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Chapter 1	Live animals			
01.01	Live horses, asses, mules and hinnies.			
0101.10.00.00	- Pure-bred breeding animals		A	
0101.90	- Other:			
0101.90.10.00	- - Race horses	5%	B10*	
0101.90.20.00	- - Other horses	5%	B10*	
0101.90.90.00	- - Other	5%	B10*	
01.02	Live bovine animals.			
0102.10.00.00	- Pure-bred breeding animals		A	
0102.90	- Other:			
0102.90.10.00	- - Oxen	5%	B10*	
0102.90.20.00	- - Buffaloes	5%	B10*	
0102.90.90.00	- - Other	5%	B10*	
01.03	Live swine.			
0103.10.00.00	- Pure-bred breeding animals		A	
	- Other:			
0103.91.00.00	- - Weighing less than 50 kg	5%	B10*	
0103.92.00.00	- - Weighing 50 kg or more	5%	B10*	
01.04	Live sheep and goats.			
0104.10	- Sheep:			
0104.10.10.00	- - Pure-bred breeding animals		A	
0104.10.90.00	- - Other	5%	B10*	
0104.20	- Goats:			
0104.20.10.00	- - Pure-bred breeding animals		A	
0104.20.90.00	- - Other	5%	B10*	
01.05	Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i> , ducks, geese, turkeys and guinea fowls.			
	- Weighing not more than 185 g:			
0105.11	- - Fowls of the species <i>Gallus domesticus</i> :			
0105.11.10.00	- - - Breeding fowls		A	
0105.11.90.00	- - - Other	5%	B10*	
0105.12	- - Turkeys:			
0105.12.10.00	- - - Breeding turkeys		A	
0105.12.90.00	- - - Other	5%	B10*	
0105.19	- - Other:			
0105.19.10.00	- - - Breeding ducklings		A	
0105.19.20.00	- - - Other ducklings	5%	B10*	
0105.19.30.00	- - - Breeding goslings		A	
0105.19.40.00	- - - Other goslings	5%	B10*	
0105.19.50.00	- - - Breeding guinea fowls		A	
0105.19.90.00	- - - Other	5%	B10*	
	- Other:			
0105.92	- - Fowls of the species <i>Gallus domesticus</i> , weighing not more than 2,000 g:			
0105.92.10.00	- - - Breeding fowls		A	
0105.92.20.00	- - - Fighting cocks	5%	B10*	
0105.92.90.00	- - - Other	5%	B10*	
0105.93	- - Fowls of the species <i>Gallus domesticus</i> , weighing more than 2,000 g:			
0105.93.10.00	- - - Breeding fowls		A	
0105.93.20.00	- - - Fighting cocks	5%	B10*	
0105.93.90.00	- - - Other	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0105.99	- - Other:			
0105.99.10.00	- - - Breeding ducks		A	
0105.99.20.00	- - - Other ducks	5%	B10*	
0105.99.30.00	- - - Breeding geese, turkeys and guinea fowls		A	
0105.99.40.00	- - - Other geese, turkeys and guinea fowls	5%	B10*	
01.06	Other live animals.			
	- Mammals:			
0106.11.00.00	- - Primates	5%	B10*	
0106.12.00.00	- - Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	5%	B10*	
0106.19.00.00	- - Other	5%	B10*	
0106.20.00.00	- Reptiles (including snakes and turtles)	5%	B10*	
	- Birds:			
0106.31.00.00	- - Birds of prey	5%	B10*	
0106.32.00.00	- - Psittaciformes (including parrots, parakeets, macaws and cockatoos)	5%	B10*	
0106.39.00.00	- - Other	5%	B10*	
0106.90	- Other:			
0106.90.10.00	- - For human consumption	5%	B10*	
0106.90.90.00	- - Other	5%	B10*	
Chapter 2	Meat and edible meat offal			
02.01	Meat of bovine animals, fresh or chilled.			
0201.10.00.00	- Carcasses and half-carcasses	20%	B15	
0201.20.00.00	- Other cuts with bone in	20%	B15	
0201.30.00.00	- Boneless	20%	B15	
02.02	Meat of bovine animals, frozen.			
0202.10.00.00	- Carcasses and half-carcasses	20%	B15	
0202.20.00.00	- Other cuts with bone in	20%	B15	
0202.30.00.00	- Boneless	20%	B15	
02.03	Meat of swine, fresh, chilled or frozen.			
	- Fresh or chilled:			
0203.11.00.00	- - Carcasses and half-carcasses	30%	B15	
0203.12.00.00	- - Hams, shoulders and cuts thereof, with bone in	30%	B15	
0203.19.00.00	- - Other	30%	B15	
	- Frozen:			
0203.21.00.00	- - Carcasses and half-carcasses	30%	B15	
0203.22.00.00	- - Hams, shoulders and cuts thereof, with bone in	30%	B15	
0203.29.00.00	- - Other	30%	B15	
02.04	Meat of sheep or goats, fresh, chilled or frozen.			
0204.10.00.00	- Carcasses and half-carcasses of lamb, fresh or chilled	10%	B10	
	- Other meat of sheep, fresh or chilled:			
0204.21.00.00	- - Carcasses and half-carcasses	10%	B10	
0204.22.00.00	- - Other cuts with bone in	10%	B10	
0204.23.00.00	- - Boneless	10%	B10	
0204.30.00.00	- Carcasses and half-carcasses of lamb, frozen	10%	B10	
	- Other meat of sheep, frozen:			
0204.41.00.00	- - Carcasses and half-carcasses	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0204.42.00.00	- - Other cuts with bone in	10%	B10	
0204.43.00.00	- - Boneless	10%	B10	
0204.50.00.00	- Meat of goats	10%	B10	
0205.00.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	10%	B10	
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.			
0206.10.00.00	- Of bovine animals, fresh or chilled	15%	B10	
	- Of bovine animals, frozen:			
0206.21.00.00	- - Tongues	15%	B10	
0206.22.00.00	- - Livers	15%	B10	
0206.29.00.00	- - Other	15%	B10	
0206.30.00.00	- Of swine, fresh or chilled	15%	B10	
	- Of swine, frozen:			
0206.41.00.00	- - Livers	15%	B10	
0206.49.00.00	- - Other	15%	B10	
0206.80.00.00	- Other, fresh or chilled	10%	B10	
0206.90.00.00	- Other, frozen	10%	B10	
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.			
	- Of fowls of the species <i>Gallus domesticus</i> :			
0207.11.00.00	- - Not cut in pieces, fresh or chilled	20%	B15	
0207.12.00.00	- - Not cut in pieces, frozen	20%	B15	
0207.13.00.00	- - Cuts and offal, fresh or chilled	20%	B15	
0207.14	- - Cuts and offal, frozen:			
0207.14.10.00	- - - Wings	20%	B15	
0207.14.20.00	- - - Thighs	20%	B15	
0207.14.30.00	- - - Livers	20%	B15	
0207.14.90.00	- - - Other	20%	B15	
	- Of turkeys:			
0207.24.00.00	- - Not cut in pieces, fresh or chilled	20%	B15	
0207.25.00.00	- - Not cut in pieces, frozen	20%	B15	
0207.26.00.00	- - Cuts and offal, fresh or chilled	20%	B15	
0207.27	- - Cuts and offal, frozen:			
0207.27.10.00	- - - Livers	20%	B15	
0207.27.90.00	- - - Other	20%	B15	
	- Of ducks, geese or guinea fowls:			
0207.32	- - Not cut in pieces, fresh or chilled:			
0207.32.10.00	- - - Of ducks	20%	B15	
0207.32.20.00	- - - Of geese or guinea fowls	20%	B15	
0207.33	- - Not cut in pieces, frozen:			
0207.33.10.00	- - - Of ducks	20%	B15	
0207.33.20.00	- - - Of geese or guinea fowls	20%	B15	
0207.34.00.00	- - Fatty livers, fresh or chilled	15%	B10	
0207.35.00.00	- - Other, fresh or chilled	15%	B10	
0207.36	- - Other, frozen:			
0207.36.10.00	- - - Fatty livers	15%	B10	
0207.36.20.00	- - - Cuts of ducks	15%	B10	
0207.36.30.00	- - - Cuts of geese or guinea fowls	15%	B10	
02.08	Other meat and edible meat offal, fresh, chilled or frozen.			
0208.10.00.00	- Of rabbits or hares	10%	B10	
0208.20.00.00	- Frogs' legs	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0208.30.00.00	- Of primates	10%	B10	
0208.40.00.00	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	10%	B10	
0208.50.00.00	- Of reptiles (including snakes and turtles)	10%	B10	
0208.90.00.00	- Other	10%	B10	
0209.00.00.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	20%	B15	
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.			
	- Meat of swine:			
0210.11.00.00	- - Hams, shoulders and cuts thereof, with bone in	20%	B15	
0210.12.00.00	- - Bellies (streaky) and cuts thereof	20%	B15	
0210.19	- - Other:			
0210.19.10.00	- - - Bacon	20%	B15	
0210.19.20.00	- - - Ham, boneless	20%	B15	
0210.19.90.00	- - - Other	20%	B15	
0210.20.00.00	- Meat of bovine animals	20%	B15	
	- Other, including edible flours and meals of meat and meat offal:			
0210.91.00.00	- - Of primates	20%	B15	
0210.92.00.00	- - Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	20%	B15	
0210.93.00.00	- - Of reptiles (including snakes and turtles)	20%	B15	
0210.99	- - Other:			
0210.99.10.00	- - - Freeze dried chicken dice	20%	B15	
0210.99.20.00	- - - Dried pork skin	20%	B15	
0210.99.90.00	- - - Other	20%	B15	
Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates			
03.01	Live fish.			
0301.10	- Ornamental fish:			
0301.10.10.00	- - Fish fry	20%	B15	
0301.10.20.00	- - Other, marine fish	30%	B15	
0301.10.30.00	- - Other, freshwater fish	30%	B15	
	- Other live fish:			
0301.91.00.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aquabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	30%	B15	
0301.92.00.00	- - Eels (<i>Anguilla spp.</i>)	30%	B15	
0301.93	- - Carp:			
0301.93.10.00	- - - Carp breeder		A	
0301.93.90.00	- - - Other	30%	B15	
0301.99	- - Other:			
	- - - Milkfish or lapu lapu fry:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0301.99.11.00	- - - - For breeding		A	
0301.99.19.00	- - - - Other	30%	B15	
	- - - Other fish fry:			
0301.99.21.00	- - - - For breeding		A	
0301.99.29.00	- - - - Other	30%	B15	
0301.99.30.00	- - - Other marine fish	30%	B15	
0301.99.40.00	- - - Other fresh water fish	30%	B15	
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.			
	- Salmonidae, excluding livers and roes:			
0302.11.00.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aquabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)			
		30%	B15	
0302.12.00.00	- - Pacific Salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> , and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)			
		30%	B15	
0302.19.00.00	- - Other	30%	B15	
	- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:	30%	B15	
0302.21.00.00	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)			
		30%	B15	
0302.22.00.00	- - Plaice (<i>Pleuronectes platessa</i>)	30%	B15	
0302.23.00.00	- - Sole (<i>Solea spp.</i>)	30%	B15	
0302.29.00.00	- - Other	30%	B15	
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:			
0302.31.00.00	- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	30%	B15	
0302.32.00.00	- - Yellowfin tunas (<i>Thunnus albacares</i>)			
		30%	B15	
0302.33.00.00	- - Skipjack or stripe-bellied bonito			
		30%	B15	
0302.34.00.00	- - Bigeye tunas (<i>Thunnus obesus</i>)	30%	B15	
0302.35.00.00	- - Bluefin tunas (<i>Thunnus thynnus</i>)	30%	B15	
0302.36.00.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)			
		30%	B15	
0302.39.00.00	- - Other	30%	B15	
0302.40.00.00	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes			
		30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0302.50.00.00	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	30%	B15	
	- Other fish, excluding livers and roes:			
0302.61.00.00	- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	30%	B15	
0302.62.00.00	- - Haddock (<i>Melanogrammus aeglefinus</i>)	30%	B15	
0302.63.00.00	- - Coalfish (<i>Pollachius virens</i>)	30%	B15	
0302.64.00.00	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	30%	B15	
0302.65.00.00	- - Dogfish and other sharks	30%	B15	
0302.66.00.00	- - Eels (<i>Anguilla spp.</i>)	30%	B15	
0302.69	- - Other:			
0302.69.10.00	- - - Marine fish	30%	B15	
0302.69.20.00	- - - Freshwater fish	30%	B15	
0302.70.00.00	- Livers and roes	30%	B15	
03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.			
	- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncortynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), excluding livers and roes:			
0303.11.00.00	- - Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	30%	B15	
0303.19.00.00	- - Other - Other salmonidae, excluding livers and roes:	30%	B15	
0303.21.00.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aquabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	30%	B15	
0303.22.00.00	- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	30%	B15	
0303.29.00.00	- - Other - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> , and <i>Citharidae</i>), excluding livers and roes:	30%	B15	
0303.31.00.00	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	30%	B15	
0303.32.00.00	- - Plaice (<i>Pleuronectes platessa</i>)	30%	B15	
0303.33.00.00	- - Sole (<i>Solea spp.</i>)	30%	B15	
0303.39.00.00	- - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:			
0303.41.00.00	- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	30%	B15	
0303.42.00.00	- - Yellowfin tunas (<i>Thunnus albacares</i>)	30%	B15	
0303.43.00.00	- - Skipjack or stripe-bellied bonito	30%	B15	
0303.44.00.00	- - Bigeye tunas (<i>Thunnus obesus</i>)	30%	B15	
0303.45.00.00	- - Bluefin tunas (<i>Thunnus thynnus</i>)	30%	B15	
0303.46.00.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	30%	B15	
0303.49.00.00	- - Other	30%	C	
0303.50.00.00	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	30%	B15	
0303.60.00.00	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	30%	B15	
	- Other fish, excluding livers and roes:			
0303.71.00.00	- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	30%	B15	
0303.72.00.00	- - Haddock (<i>Melanogrammus aeglefinus</i>)	30%	B15	
0303.73.00.00	- - Coalfish (<i>Pollachius virens</i>)	30%	B15	
0303.74.00.00	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	30%	B15	
0303.75.00.00	- - Dogfish and other sharks	30%	B15	
0303.76.00.00	- - Eels (<i>Anguilla spp.</i>)	30%	B15	
0303.77.00.00	- - Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	30%	B15	
0303.78.00.00	- - Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	30%	B15	
0303.79	- - Other:			
0303.79.10.00	- - - Marine fish	30%	C	
0303.79.20.00	- - - Freshwater fish	30%	B15	
0303.80	- Livers and roes:			
0303.80.10.00	- - Livers	30%	B15	
0303.80.20.00	- - Roes	30%	B15	
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.			
0304.10.00.00	- Fresh or chilled	30%	B15	
0304.20.00.00	- Frozen fillets	30%	B15	
0304.90.00.00	- Other	30%	B15	
03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.			
0305.10.00.00	- Flours, meals and pellets of fish, fit for human consumption	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0305.20.00.00	- Livers and roes of fish, dried, smoked, salted or in brine	30%	B15	
0305.30.00.00	- Fish fillets, dried, salted or in brine, but not smoked	30%	B15	
0305.41.00.00	- Smoked fish, including fillets: - - Pacific Salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> , and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	30%	B15	
0305.42.00.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	30%	B15	
0305.49.00.00	- - Other - Dried fish, whether or not salted but not smoked:	30%	B15	
0305.51.00.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	30%	B15	
0305.59	- - Other:			
0305.59.10.00	- - - Sharks' fins	30%	B15	
0305.59.90.00	- - - Other - Fish, salted but not dried or smoked and fish in brine:	30%	B15	
0305.61.00.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	30%	B15	
0305.62.00.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	30%	B15	
0305.63.00.00	- - Anchovies (<i>Engraulis spp.</i>)	30%	B15	
0305.69.00.00	- - Other	30%	B15	
03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.			
0306.11.00.00	- Frozen: - - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	30%	B15	
0306.12.00.00	- - Lobsters (<i>Homarus spp.</i>)	30%	B15	
0306.13.00.00	- - Shrimps and prawns	30%	B15	
0306.14.00.00	- - Crabs	30%	B15	
0306.19.00.00	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption	30%	B15	
0306.21	- Not frozen: - - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>):			
0306.21.10.00	- - - Breeder		A	
0306.21.20.00	- - - Other, live	30%	B15	
0306.21.30.00	- - - Fresh or chilled	30%	B15	
0306.21.90.00	- - - Other	30%	B15	
0306.22	- - Lobsters (<i>Homarus spp.</i>):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0306.22.10.00	- - - Breeder		A	
0306.22.20.00	- - - Other, live	30%	B15	
0306.22.30.00	- - - Fresh or chilled	30%	B15	
0306.22.40.00	- - - Dried	30%	B15	
0306.22.90.00	- - - Other	30%	B15	
0306.23	- - Shrimps and prawns:			
0306.23.10.00	- - - Breeder		A	
0306.23.20.00	- - - Other, live	30%	B15	
0306.23.30.00	- - - Fresh or chilled	30%	B15	
0306.23.40.00	- - - Dried	30%	B15	
0306.23.90.00	- - - Other	30%	B15	
0306.24	- - Crabs:			
0306.24.10.00	- - - Live	30%	B15	
0306.24.20.00	- - - Fresh or chilled	30%	B15	
0306.24.90.00	- - - Other	30%	B15	
0306.29	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption:			
0306.29.10.00	- - - Live	30%	B15	
0306.29.20.00	- - - Fresh or chilled	30%	B15	
0306.29.90.00	- - - Other	30%	B15	
03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption.			
0307.10	- Oysters:			
0307.10.10.00	- - Live	30%	B15	
0307.10.20.00	- - Fresh, chilled or frozen	30%	B15	
0307.10.30.00	- - Dried, salted or in brine	30%	B15	
	- Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :			
0307.21	- - Live, fresh or chilled:			
0307.21.10.00	- - - Live	30%	B15	
0307.21.20.00	- - - Fresh or chilled	30%	B15	
0307.29	- - Other:			
0307.29.10.00	- - - Frozen	30%	B15	
0307.29.20.00	- - - Dried, salted or in brine	30%	B15	
	- Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):			
0307.31	- - Live, fresh or chilled:			
0307.31.10.00	- - - Live	30%	B15	
0307.31.20.00	- - - Fresh or chilled	30%	B15	
0307.39	- - Other:			
0307.39.10.00	- - - Frozen	30%	B15	
0307.39.20.00	- - - Dried, salted or in brine	30%	B15	
	- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>):			
0307.41	- - Live, fresh or chilled:			
0307.41.10.00	- - - Live	30%	B15	
0307.41.20.00	- - - Fresh or chilled	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0307.49	- - Other:			
0307.49.10.00	- - - Frozen	30%	B15	
0307.49.20.00	- - - Dried, salted or in brine	30%	B15	
	- Octopus (<i>Octopus spp.</i>):			
0307.51	- - Live, fresh or chilled:			
0307.51.10.00	- - - Live	30%	B15	
0307.51.20.00	- - - Fresh or chilled	30%	B15	
0307.59	- - Other:			
0307.59.10.00	- - - Frozen	30%	B15	
0307.59.20.00	- - - Dried, salted or in brine	30%	B15	
0307.60	- Snails, other than sea snails:			
0307.60.10.00	- - Live	30%	B15	
0307.60.20.00	- - Fresh, chilled or frozen	30%	B15	
0307.60.30.00	- - Dried, salted or in brine	30%	B15	
	- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:			
0307.91	- - Live, fresh or chilled:			
0307.91.10.00	- - - Live	30%	B15	
0307.91.20.00	- - - Fresh or chilled	30%	B15	
0307.99	- - Other:			
0307.99.10.00	- - - Frozen	30%	B15	
0307.99.20.00	- - - Beche-de-mer (trepang), dried, salted or in brine	30%	B15	
0307.99.90.00	- - - Other	30%	B15	
Chapter 4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included			
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.			
0401.10.00.00	- Of a fat content, by weight, not exceeding 1%	20%	B15	
0401.20.00.00	- Of a fat content, by weight, exceeding 1% but not exceeding 6%	20%	B15	
0401.30.00.00	- Of a fat content, by weight, exceeding 6%	20%	B15	
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.			
0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%:			
	- - Fit for human consumption:			
0402.10.11.00	- - - Not containing added sugar or other sweetening matter, in powder form	10%	B10	
0402.10.12.00	- - - Not containing added sugar or other sweetening matter, in other form	15%	B10	
0402.10.13.00	- - - Other, in powder form	30%	B15	
0402.10.19.00	- - - Other, in other form	30%	B15	
	- - Other:			
0402.10.21.00	- - - Not containing added sugar or other sweetening matter, in powder form	10%	B10	
0402.10.22.00	- - - Not containing added sugar or other sweetening matter, in other form	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0402.10.23.00	- - - Other, in powder form	30%	B15	
0402.10.29.00	- - - Other, in other form	30%	B15	
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:			
0402.21	- - Not containing added sugar or other sweetening matter:			
0402.21.10.00	- - - In powder form	15%	B10	
0402.21.90.00	- - - In other form	15%	B10	
0402.29	- - Other:			
0402.29.10.00	- - - In powder form	30%	B15	
0402.29.90.00	- - - In other form	30%	B15	
	- Other:			
0402.91.00.00	- - Not containing added sugar or other sweetening matter	15%	B10	
0402.99.00.00	- - Other	30%	C	
04.03	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa.			
0403.10	- Yogurt:			
	- - Containing fruit, nuts, cocoa or flavouring matter; liquid yogurt:			
0403.10.11.00	- - - In liquid form, including condensed form	30%	B15	
0403.10.19.00	- - - Other	30%	B15	
	- - Other:			
0403.10.91.00	- - - In condensed form	30%	B15	
0403.10.99.00	- - - Other	30%	B15	
0403.90	- Other:			
0403.90.10.00	- - Buttermilk	30%	B15	
0403.90.90.00	- - Other	30%	B15	
04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.			
0404.10	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter:			
	- - Fit for human consumption:			
0404.10.11.00	- - - Whey	20%	B15	
0404.10.19.00	- - - Other	30%	B15	
	- - Fit for animal feeding:			
0404.10.91.00	- - - Whey	20%	B15	
0404.10.99.00	- - - Other	30%	B15	
0404.90	- Other:			
0404.90.10.00	- - Concentrated, sweetened, with added preservative, or in hermetically sealed cans	30%	B15	
0404.90.90.00	- - Other	30%	B15	
04.05	Butter and other fats and oils derived from milk; dairy spreads.			
0405.10.00.00	- Butter	20%	B15	
0405.20.00.00	- Dairy spreads	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0405.90	- Other:			
0405.90.10.00	- - Anhydrous butterfat	5%	B10*	
0405.90.20.00	- - Butter oil	5%	B10*	
0405.90.30.00	- - Ghee	20%	B15	
0405.90.90.00	- - Other	20%	B15	
04.06	Cheese and curd.			
0406.10.00.00	- Fresh (unripened or uncured) cheese, including whey cheese, and curd	10%	B10	
0406.20	- Grated or powdered cheese, of all kinds:			
0406.20.10.00	- - In packages of a gross weight exceeding 20 kg	10%	B10	
0406.20.90.00	- - Other	10%	B10	
0406.30.00.00	- Processed cheese, not grated or powdered	10%	B10	
0406.40.00.00	- Blue-veined cheese	10%	B10	
0406.90.00.00	- Other cheese	10%	B10	
04.07	Birds' eggs, in shell, fresh, preserved or cooked.			
	- For hatching:			
0407.00.11.00	- - Hens' eggs		A	
0407.00.12.00	- - Ducks' eggs		A	
0407.00.19.00	- - Other		A	
	- - Other:			
0407.00.91.00	- - Hens' eggs	40%	B15	
0407.00.92.00	- - Ducks' eggs	40%	B15	
0407.00.99.00	- - Other	40%	B15	
04.08	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.			
	- Egg yolks:			
0408.11.00.00	- - Dried	20%	B15	
0408.19.00.00	- - Other	20%	B15	
	- Other:			
0408.91.00.00	- - Dried	20%	B15	
0408.99.00.00	- - Other	20%	B15	
0409.00.00.00	Natural honey.	10%	B10	
04.10	Edible products of animal origin, not elsewhere specified or included.			
0410.00.10.00	- Birds' nests	5%	B10*	
0410.00.90.00	- Other	5%	B10*	
Chapter 5	Products of animal origin, not elsewhere specified or included			
0501.00.00.00	Human hair, unworked, whether or not washed or scoured; waste of human hair.	5%	B10*	
05.02	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.			
0502.10.00.00	- Pigs', hogs' or boars' bristles and hair and waste thereof	5%	B10*	
0502.90.00.00	- Other	5%	B10*	
0503.00.00.00	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material.	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0504.00.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.			
05.05	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.	5%	B10**	(d)
0505.10	- Feathers of a kind used for stuffing; down:			
0505.10.10.00	- - Duck feathers	5%	B10*	
0505.10.90.00	- - Other	5%	B10*	
0505.90	- Other:			
0505.90.10.00	- - Duck feathers	5%	B10*	
0505.90.90.00	- - Other	5%	B10*	
05.06	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.			
0506.10.00.00	- Ossein and bones treated with acid	5%	B10*	
0506.90.00.00	- Other	5%	B10**	(d)
05.07	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.			
0507.10	- Ivory; ivory powder and waste:			
0507.10.10.00	- - Rhinoceros horns; ivory powder and waste	5%	B10*	
0507.10.90.00	- - Other	5%	B10*	
0507.90	- Other:			
0507.90.10.00	- - Horns, antlers, hooves, nails, claws and beaks	5%	B10**	(d)
0507.90.20.00	- - Tortoise-shell	5%	B10*	
0507.90.90.00	- - Other	5%	B10**	(d)
05.08	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.			
0508.00.10.00	- Coral and similar material	5%	B10*	
0508.00.20.00	- Shells of molluscs, crustaceans or echinoderms	5%	B10*	
0508.00.90.00	- Other	5%	B10*	
0509.00.00.00	Natural sponges of animal origin.	5%	B10*	
05.10	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0510.00.10.00	- Cantharides		A	
0510.00.20.00	- Musk		A	
0510.00.90.00	- Other		A	
05.11	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.			
0511.10.00.00	- Bovine semen		A	
0511.91	- Other:			
	- - Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:			
0511.91.10.00	- - - Dead animals of Chapter 3	5%	B10*	
0511.91.20.00	- - - Roes	5%	B10*	
0511.91.30.00	- - - Artemia eggs (brine shrimp eggs)			
		5%	B10*	
0511.91.40.00	- - - Fish bladder	5%	B10*	
0511.91.90.00	- - - Other	5%	B10*	
0511.99	- - Other:			
	- - - Domestic animal semen:			
0511.99.11.00	- - - - Of swine, sheep or goats		A	
0511.99.19.00	- - - - Other		A	
0511.99.20.00	- - - Silk worm eggs		A	
0511.99.90.00	- - - Other	5%	B10*	
Chapter 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage			
06.01	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower, chicory plants and roots other than roots of heading 12.12.			
0601.10.00.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant		A	
0601.20	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots:			
0601.20.10.00	- - Chicory plants		A	
0601.20.20.00	- - Chicory roots		A	
0601.20.90.00	- - Other		A	
06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn.			
0602.10	- Unrooted cuttings and slips:			
0602.10.10.00	- - Orchid cuttings and slips		A	
0602.10.20.00	- - Rubber wood		A	
0602.10.90.00	- - Other		A	
0602.20.00.00	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts		A	
0602.30.00.00	- Rhododendrons and azaleas, grafted or not		A	
0602.40.00.00	- Roses, grafted or not		A	
0602.90	- Other:			
0602.90.10.00	- - Rooted orchid cuttings and slips		A	
0602.90.20.00	- - Orchid seedlings		A	
0602.90.30.00	- - Aquarium plants		A	
0602.90.40.00	- - Budded rubber stumps		A	
0602.90.50.00	- - Rubber seedlings		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0602.90.60.00	- - Rubber budwood		A	
0602.90.90.00	- - Other		A	
06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.			
0603.10	- Fresh:			
0603.10.10.00	- - Orchids	30%	B15	
0603.10.90.00	- - Other	30%	B15	
0603.90.00.00	- Other	30%	B15	
06.04	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.			
0604.10.00.00	- Mosses and lichens	30%	B15	
	- Other:			
0604.91.00.00	- - Fresh	30%	B15	
0604.99.00.00	- - Other	30%	B15	
Chapter 7	Edible vegetables and certain roots and tubers			
07.01	Potatoes, fresh or chilled.			
0701.10.00.00	- Seed		A	
0701.90.00.00	- Other	20%	B15	
0702.00.00.00	Tomatoes, fresh or chilled.	20%	B15	
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.			
0703.10	- Onions and shallots:			
	- - Onions:			
0703.10.11.00	- - - Bulbs for propagation		A	
0703.10.19.00	- - - Other	20%	B15	
	- - Shallots:			
0703.10.21.00	- - - Bulbs for propagation		A	
0703.10.29.00	- - - Other	20%	B15	
0703.20	- Garlic:			
0703.20.10.00	- - Bulbs for propagation		A	
0703.20.90.00	- - Other	20%	B15	
0703.90	- Leeks and other alliaceous vegetables:			
	- - Bulbs for propagation		A	
0703.90.90.00	- - Other	20%	B15	
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.			
0704.10	- Cauliflowers and headed broccoli:			
0704.10.10.00	- - Cauliflowers	20%	B15	
0704.10.20.00	- - Headed broccoli	20%	B15	
0704.20.00.00	- Brussels sprouts	20%	B15	
0704.90	- Other:			
0704.90.10.00	- - Cabbages	20%	B15	
0704.90.90.00	- - Other	20%	B15	
07.05	Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.			
	- Lettuce:			
0705.11.00.00	- - Cabbage lettuce (head lettuce)	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0705.19.00.00	- - Other	20%	B15	
	- Chicory:			
0705.21.00.00	- - Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)	20%	B15	
0705.29.00.00	- - Other	20%	B15	
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.			
0706.10	- Carrots and turnips:			
0706.10.10.00	- - Carrots	20%	B15	
0706.10.20.00	- - Turnips	20%	B15	
0706.90.00.00	- Other	20%	B15	
0707.00.00.00	Cucumbers and gherkins, fresh or chilled.			
		20%	B15	
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled.			
0708.10.00.00	- Peas (<i>Pisum sativum</i>)	30%	B15	
0708.20.00.00	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)			
		30%	B15	
0708.90.00.00	- Other leguminous vegetables	30%	B15	
07.09	Other vegetables, fresh or chilled.			
0709.10.00.00	- Globe artichokes	15%	B10	
0709.20.00.00	- Asparagus	15%	B10	
0709.30.00.00	- Aubergines (egg-plants)	15%	B10	
0709.40.00.00	- Celery other than celeriac	15%	B10	
	- Mushrooms and truffles:			
0709.51.00.00	- - Mushrooms of the genus <i>Agaricus</i>	15%	B10	
0709.52.00.00	- - Truffles	15%	B10	
0709.59.00.00	- - Other	15%	B10	
0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :			
0709.60.10.00	- - Chillies, other than giant chillies			
		15%	B10	
0709.60.90.00	- - Other	15%	B10	
0709.70.00.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)			
		15%	B10	
0709.90.00.00	- Other	15%	B10	
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.			
0710.10.00.00	- Potatoes			
	- Leguminous vegetables, shelled or unshelled:	20%	B15	
0710.21.00.00	- - Peas (<i>Pisum sativum</i>)	25%	B15	
0710.22.00.00	- - Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)			
		25%	B15	
0710.29.00.00	- - Other	25%	B15	
0710.30.00.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)			
		15%	B10	
0710.40.00.00	- Sweet corn	25%	B15	
0710.80.00.00	- Other vegetables	25%	B15	
0710.90.00.00	- Mixtures of vegetables	25%	B15	
07.11	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.			
0711.20	- Olives:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0711.20.10.00	- - Preserved by sulphur dioxide gas	15%	B10	
0711.20.90.00	- - Other	15%	B10	
0711.30	- Capers:			
0711.30.10.00	- - Preserved by sulphur dioxide gas	15%	B10	
0711.30.90.00	- - Other	15%	B10	
0711.40	- Cucumbers and gherkins:			
0711.40.10.00	- - Preserved by sulphur dioxide gas	30%	B15	
0711.40.90.00	- - Other	30%	B15	
	- Mushrooms and truffles:			
0711.51.00.00	- - Mushrooms of the genus <i>Agaricus</i>	30%	B15	
0711.59.00.00	- - Other	30%	B15	
0711.90	- Other vegetables; mixtures of vegetables:			
0711.90.10.00	- - Sweet corn	30%	B15	
0711.90.20.00	- - Chillies	30%	B15	
0711.90.30.00	- - Onions, preserved by sulphur dioxide gas	30%	B15	
0711.90.40.00	- - Onions, preserved other than by sulphur dioxide gas	30%	B15	
0711.90.50.00	- - Other, preserved by sulphur dioxide gas	30%	B15	
0711.90.90.00	- - Other	30%	B15	
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.			
0712.20.00.00	- Onions - Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:	30%	B15	
0712.31.00.00	- - Mushrooms of the genus <i>Agaricus</i>	30%	B15	
0712.32.00.00	- - Wood ears (<i>Auricularia spp.</i>)	30%	B15	
0712.33.00.00	- - Jelly fungi (<i>Tremella spp.</i>)	30%	B15	
0712.39	- - Other:			
0712.39.10.00	- - - Truffles	30%	B15	
0712.39.20.00	- - - Shiitake (dong-gu)	30%	B15	
0712.39.90.00	- - - Other	30%	B15	
0712.90.00.00	- Other vegetables; mixtures of vegetables	25%	B15	
07.13	Dried leguminous vegetables, shelled, whether or not skinned or split.			
0713.10	- Peas (<i>Pisum sativum</i>):			
0713.10.10.00	- - For sowing		A	
0713.10.90.00	- - Other	25%	B15	
0713.20	- Chickpeas (<i>garbanzos</i>):			
0713.20.10.00	- - For sowing		A	
0713.20.90.00	- - Other - Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):	25%	B15	
0713.31	- - Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek:			
0713.31.10.00	- - - For sowing		A	
0713.31.90.00	- - - Other	25%	B15	
0713.32	- - Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>):			
0713.32.10.00	- - - For sowing		A	
0713.32.90.00	- - - Other	25%	B15	
0713.33	- - Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0713.33.10.00	- - - For sowing		A	
0713.33.90.00	- - - Other	25%	B15	
0713.39	- - Other:			
0713.39.10.00	- - - For sowing		A	
0713.39.90.00	- - - Other	25%	B15	
0713.40	- Lentils:			
0713.40.10.00	- - For sowing		A	
0713.40.90.00	- - Other	25%	B15	
0713.50	- Broad beans (<i>Vicia faba var. major</i>) and horse beans (<i>Vicia faba var. equina</i> , <i>Vicia faba var. minor</i>):			
0713.50.10.00	- - For sowing		A	
0713.50.90.00	- - Other	25%	B15	
0713.90	- Other:			
0713.90.10.00	- - For sowing		A	
0713.90.90.00	- - Other	25%	B15	
07.14	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.			
0714.10	- Manioc (cassava):			
0714.10.10.00	- - Sliced or in form of pellets	10%	B10	
0714.10.90.00	- - Other	10%	B10	
0714.20.00.00	- Sweet potatoes	10%	B10	
0714.90	- Other:			
0714.90.10.00	- - Sago pith	10%	B10	
0714.90.90.00	- - Other	10%	B10	
Chapter 8	Edible fruit and nuts; peel of citrus fruit or melons			
08.01	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.			
	- Coconuts:			
0801.11.00.00	- - Desiccated	40%	B15	
0801.19.00.00	- - Other	40%	B15	
	- Brazil nuts:			
0801.21.00.00	- - In shell	30%	B15	
0801.22.00.00	- - Shelled	30%	B15	
	- Cashew nuts:			
0801.31.00.00	- - In shell	5%	B10*	
0801.32.00.00	- - Shelled	40%	B15	
08.02	Other nuts, fresh or dried, whether or not shelled or peeled.			
	- Almonds:			
0802.11.00.00	- - In shell	40%	B15	
0802.12.00.00	- - Shelled	40%	B15	
	- Hazelnuts or filberts (<i>Corylus spp.</i>):			
0802.21.00.00	- - In shell	40%	B15	
0802.22.00.00	- - Shelled	40%	B15	
	- Walnuts:			
0802.31.00.00	- - In shell	40%	B15	
0802.32.00.00	- - Shelled	40%	B15	
0802.40.00.00	- Chestnuts (<i>Castanea spp.</i>)	40%	B15	
0802.50.00.00	- Pistachios	40%	B15	
0802.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0802.90.10.00	- - Areca nuts (betel nuts)	40%	B15	
0802.90.90.00	- - Other	40%	B15	
0803.00.00.00	Bananas, including plantains, fresh or dried.			
08.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.	40%	B15	
0804.10.00.00	- Dates	40%	B15	
0804.20.00.00	- Figs	40%	B15	
0804.30.00.00	- Pineapples	40%	B15	
0804.40.00.00	- Avocados	30%	B15	
0804.50.00.00	- Guavas, mangoes and mangosteens	40%	B15	
08.05	Citrus fruit, fresh or dried.			
0805.10.00.00	- Oranges	30%	B15	
0805.20.00.00	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids			
0805.40.00.00	- Grapefruit	30%	B15	
0805.50.00.00	- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)	30%	B15	
0805.90.00.00	- Other	30%	B15	
08.06	Grapes, fresh or dried.			
0806.10.00.00	- Fresh	25%	B15	
0806.20.00.00	- Dried	25%	B15	
08.07	Melons (including watermelons) and papaws (papayas), fresh.			
	- Melons (including watermelons):			
0807.11.00.00	- - Watermelons	40%	B15	
0807.19.00.00	- - Other	40%	B15	
0807.20.00.00	- Papaws (papayas)	40%	B15	
08.08	Apples, pears and quinces, fresh.			
0808.10.00.00	- Apples	20%	B15	
0808.20.00.00	- Pears and quinces	25%	B15	
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.			
0809.10.00.00	- Apricots	35%	B15	
0809.20.00.00	- Cherries	35%	B15	
0809.30.00.00	- Peaches, including nectarines	40%	B15	
0809.40.00.00	- Plums and sloes	40%	B15	
08.10	Other fruit, fresh.			
0810.10.00.00	- Strawberries	15%	B10	
0810.20.00.00	- Raspberries, blackberries, mulberries and loganberries	15%	B10	
0810.30.00.00	- Black, white or red currants and gooseberries	15%	B10	
0810.40.00.00	- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	15%	B10	
0810.50.00.00	- Kiwifruit	10%	B10	
0810.60.00.00	- Durians	40%	B15	
0810.90	- Other:			
0810.90.10.00	- - Longans	40%	B15	
0810.90.20.00	- - Lychees	40%	B15	
0810.90.90.00	- - Other	40%	B15	
08.11	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0811.10.00.00	- Strawberries	40%	B15	
0811.20.00.00	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries			
		40%	B15	
0811.90.00.00	- Other	40%	B15	
08.12	Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.			
0812.10.00.00	- Cherries	40%	B15	
0812.90.00.00	- Other	40%	B15	
08.13	Fruit, dried, other than that of headings Nos. 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.			
0813.10.00.00	- Apricots	40%	B15	
0813.20.00.00	- Prunes	40%	B15	
0813.30.00.00	- Apples	40%	B15	
0813.40.00.00	- Other fruit	40%	B15	
0813.50.00.00	- Mixtures of nuts or dried fruits of this Chapter	40%	B15	
0814.00.00.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried, or provisionally preserved in brine, in sulphur water or in other preservative solutions.			
		20%	B15	
Chapter 9	Coffee, tea, maté and spices			
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.			
	- Coffee, not roasted:			
	- - Not decaffeinated:			
0901.11	- - - Arabica WIB or Robusta OIB	20%	B15	
0901.11.10.00	- - - Other	20%	B15	
0901.11.90.00	- - Decaffeinated:			
0901.12	- - - Arabica WIB or Robusta OIB	20%	B15	
0901.12.10.00	- - - Other	20%	B15	
0901.12.90.00	- Coffee roasted:			
0901.21	- - Not decaffeinated:			
0901.21.10.00	- - - Unground	40%	B15	
0901.21.20.00	- - - Ground	40%	B15	
0901.22	- - Decaffeinated:			
0901.22.10.00	- - - Unground	40%	B15	
0901.22.20.00	- - - Ground	40%	B15	
0901.90.00.00	- Other	40%	B15	
09.02	Tea, whether or not flavoured.			
0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg:			
	- - Leaf	40%	B15	
0902.10.10.00	- - Other	40%	B15	
0902.10.90.00	- Other green tea (not fermented):			
0902.20	- - Leaf	40%	B15	
0902.20.10.00	- - Other	40%	B15	
0902.20.90.00	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:			
0902.30				

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0902.30.10.00	- - Leaf	40%	B15	
0902.30.90.00	- - Other	40%	B15	
0902.40	- Other black tea (fermented) and other partly fermented tea:			
0902.40.10.00	- - Leaf	40%	B15	
0902.40.90.00	- - Other	40%	B15	
0903.00.00.00	Maté.	30%	B15	
09.04	Pepper of the genus <i>Piper</i> ; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> .			
	- Pepper:			
0904.11	- - Neither crushed nor ground:			
0904.11.10.00	- - - White	30%	B15	
0904.11.20.00	- - - Black	30%	B15	
0904.11.90.00	- - - Other	30%	B15	
0904.12	- - Crushed or ground:			
0904.12.10.00	- - - White	30%	B15	
0904.12.20.00	- - - Black	30%	B15	
0904.12.90.00	- - - Other	30%	B15	
0904.20	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground:			
0904.20.10.00	- - Chillies, dried	30%	B15	
0904.20.20.00	- - Chillies, crushed or ground	30%	B15	
0904.20.90.00	- - Other	30%	B15	
0905.00.00.00	Vanilla.	20%	B15	
09.06	Cinnamon and cinnamon-tree flowers.			
0906.10.00.00	- Neither crushed nor ground	20%	B15	
0906.20.00.00	- Crushed or ground	20%	B15	
0907.00.00.00	Cloves (whole fruit, cloves and stems).	20%	B15	
09.08	Nutmeg, mace and cardamoms.			
0908.10.00.00	- Nutmeg	20%	B15	
0908.20.00.00	- Mace	20%	B15	
0908.30.00.00	- Cardamoms	20%	B15	
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.			
0909.10	- Seeds of anise or badian:			
0909.10.10.00	- - Of anise	20%	B15	
0909.10.20.00	- - Of badian	20%	B15	
0909.20.00.00	- Seeds of coriander	20%	B15	
0909.30.00.00	- Seeds of cumin	20%	B15	
0909.40.00.00	- Seeds of caraway	20%	B15	
0909.50.00.00	- Seeds of fennel; juniper berries	20%	B15	
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.			
0910.10.00.00	- Ginger	20%	B15	
0910.20.00.00	- Saffron	20%	B15	
0910.30.00.00	- Turmeric (curcuma)	20%	B15	
0910.40.00.00	- Thyme; bay leaves	20%	B15	
0910.50.00.00	- Curry	20%	B15	
	- Other spices:			
0910.91.00.00	- - Mixtures referred to in Note 1(b) to this Chapter	20%	B15	
0910.99.00.00	- - Other	20%	B15	
Chapter 10	Cereals			
10.01	Wheat and meslin.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1001.10.00.00	- Durum wheat	5%	B10*	
1001.90	- Other:			
	- - For human consumption:			
1001.90.11.00	- - - Meslin		A	
1001.90.19.00	- - - Other	5%	B10*	
	- - Other:			
1001.90.91.00	- - - Meslin		A	
1001.90.99.00	- - - Other	5%	B10*	
1002.00.00.00	Rye.		A	
1003.00.00.00	Barley.		A	
1004.00.00.00	Oats.		A	
10.05	Maize (corn).			
1005.10.00.00	- Seed		A	
1005.90	- Other:			
1005.90.10.00	- - Popcorn	30%	B15	
1005.90.90.00	- - Other	5%	B10*	
10.06	Rice.			
1006.10	- Rice in the husk (paddy or rough):			
1006.10.10.00	- - Suitable for sowing		A	
1006.10.90.00	- - Other	40%	B15	
1006.20	- Husked (brown) rice:			
1006.20.10.00	- - Thai Hom Mali rice	40%	B15	
1006.20.90.00	- - Other	40%	B15	
1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed:			
	- - Fragrant rice:			
1006.30.11.00	- - - Whole	40%	B15	
1006.30.12.00	- - - Not more than 5% broken	40%	B15	
1006.30.13.00	- - - More than 5% but not more than 10% broken	40%	B15	
1006.30.14.00	- - - More than 10% but not more than 25% broken	40%	B15	
1006.30.19.00	- - - Other	40%	B15	
1006.30.20.00	- - Parboiled rice	50%	B15	
1006.30.30.00	- - Glutinous rice (pulot)	40%	B15	
1006.30.40.00	- - Basmati rice	40%	B15	
1006.30.50.00	- - Thai Hom Mali rice	40%	B15	
	- - Other:			
1006.30.61.00	- - - Whole	40%	B15	
1006.30.62.00	- - - Not more than 5% broken	40%	B15	
1006.30.63.00	- - - More than 5% but not more than 10% broken	40%	B15	
1006.30.64.00	- - - More than 10% but not more than 25% broken	40%	B15	
1006.30.69.00	- - - Other	40%	B15	
1006.40.00.00	- Broken rice	40%	B15	
1007.00.00.00	Grain sorghum.	5%	B10*	
10.08	Buckwheat, millet and canary seed; other cereals.			
1008.10.00.00	- Buckwheat	5%	B10*	
1008.20.00.00	- Millet	5%	B10*	
1008.30.00.00	- Canary seed	10%	B10	
1008.90.00.00	- Other cereals	5%	B10*	
Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten			
11.01	Wheat or meslin flour.			
1101.00.10.00	- Wheat flour	20%	B15	
1101.00.20.00	- Meslin flour	20%	B15	
11.02	Cereal flours other than of wheat or meslin.			
1102.10.00.00	- Rye flour	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1102.20.00.00	- Maize (corn) flour	15%	B10	
1102.30.00.00	- Rice flour	20%	B15	
1102.90.00.00	- Other	15%	B10	
11.03	Cereal groats, meal and pellets.			
	- Groats and meal:			
1103.11	- - Of wheat:			
1103.11.10.00	- - - Bulgar	20%	B15	
1103.11.90.00	- - - Other	20%	B15	
1103.13.00.00	- - Of maize (corn)	10%	B10	
1103.19	- - Of other cereals:			
1103.19.10.00	- - - Of meslin	20%	B15	
1103.19.20.00	- - - Of rice	20%	B15	
1103.19.90.00	- - - Other	20%	B15	
1103.20.00.00	- Pellets	20%	B15	
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.			
	- Rolled or flaked grains:			
1104.12.00.00	- - Of oats	20%	B15	
1104.19	- - Of other cereals:			
1104.19.10.00	- - - Of maize (corn)	20%	B15	
1104.19.90.00	- - - Other	20%	B15	
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):			
1104.22.00.00	- - Of oats	20%	B15	
1104.23.00.00	- - Of maize (corn)	10%	B10	
1104.29	- - Of other cereals:			
1104.29.10.00	- - - Bulgar	20%	B15	
1104.29.90.00	- - - Other	20%	B15	
1104.30.00.00	- Germ of cereals, whole, rolled, flaked or ground	20%	B15	
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes.			
1105.10.00.00	- Flour, meal and powder	30%	B15	
1105.20.00.00	- Flakes, granules and pellets	30%	B15	
11.06	Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.			
1106.10.00.00	- Of the dried leguminous vegetables of heading 07.13	30%	B15	
1106.20	- Of sago, roots or tubers of heading 07.14:			
1106.20.10.00	- - Of manioc (cassava)	30%	B15	
	- - Of sago:			
1106.20.21.00	- - - Meal of sago	30%	B15	
1106.20.29.00	- - - Other	30%	B15	
1106.20.90.00	- - Other	30%	B15	
1106.30.00.00	- Of the products of Chapter 8	30%	B15	
11.07	Malt, whether or not roasted.			
1107.10.00.00	- Not roasted	5%	B10*	
1107.20.00.00	- Roasted	5%	B10*	
11.08	Starches; inulin.			
	- Starches:			
1108.11.00.00	- - Wheat starch	20%	B15	
1108.12.00.00	- - Maize (corn) starch	20%	B15	
1108.13.00.00	- - Potato starch	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1108.14.00.00	- - Manioc (cassava) starch	20%	B15	
1108.19	- - Other starches:			
1108.19.10.00	- - - Sago starch	20%	B15	
1108.19.90.00	- - - Other	20%	B15	
1108.20.00.00	- Inulin	20%	B15	
1109.00.00.00	Wheat gluten, whether or not dried.	10%	B10	
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder			
12.01	Soya beans, whether or not broken.			
1201.00.10.00	- Suitable for sowing		A	
1201.00.90.00	- Other	5%	B10*	
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.			
1202.10	- In shell:			
1202.10.10.00	- - Suitable for sowing		A	
1202.10.90.00	- - Other	10%	B10	
1202.20.00.00	- Shelled, whether or not broken	10%	B10	
1203.00.00.00	Copra.	10%	B10	
1204.00.00.00	Linseed, whether or not broken.	10%	B10	
12.05	Rape or colza seeds, whether or not broken.			
1205.10.00.00	- Low erucic acid rape or colza seeds	10%	B10	
1205.90.00.00	- Other	10%	B10	
1206.00.00.00	Sunflower seeds, whether or not broken.	10%	B10	
12.07	Other oil seeds and oleaginous fruits, whether or not broken.			
1207.10.00.00	- Palm nuts and kernels	10%	B10	
1207.20.00.00	- Cotton seeds	5%	B10*	
1207.30.00.00	- Castor oil seeds	10%	B10	
1207.40.00.00	- Sesamum seeds	10%	B10	
1207.50.00.00	- Mustard seeds	10%	B10	
1207.60.00.00	- Safflower seeds	10%	B10	
	- Other:			
1207.91.00.00	- - Poppy seeds		X	
1207.99	- - Other:			
1207.99.10.00	- - - Kapok seeds	10%	B10	
1207.99.90.00	- - - Other	10%	B10	
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.			
1208.10.00.00	- Of soya beans	30%	B15	
1208.90.00.00	- Other	30%	B15	
12.09	Seeds, fruit and spores, of a kind used for sowing.			
1209.10.00.00	- Sugar beet seed		A	
	- Seeds of forage plants:			
1209.21.00.00	- - Lucerne (alfalfa) seed		A	
1209.22.00.00	- - Clover (<i>Trifolium spp.</i>) seed		A	
1209.23.00.00	- - Fescue seed		A	
1209.24.00.00	- - Kentucky blue grass (<i>Poa pratensis</i> <i>L.</i>) seed		A	
1209.25.00.00	- - Rye grass (<i>Lolium multiflorum Lam.</i> , <i>Lolium perenne L.</i>) seed		A	
1209.26.00.00	- - Timothy grass seed		A	
1209.29.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1209.30.00.00	- Seeds of herbaceous plants cultivated principally for their flowers		A	
	- Other:			
1209.91.00.00	- - Vegetable seeds		A	
1209.99	- - Other:			
1209.99.10.00	- - - Rubber seeds, kenaf seeds		A	
1209.99.90.00	- - - Other		A	
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.			
1210.10.00.00	- Hop cones, neither ground nor powdered nor in the form of pellets	3%	B10*	
1210.20.00.00	- Hop cones, ground, powdered or in the form of pellets; lupulin	5%	B10*	
12.11	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.			
	- Liquorice roots:			
1211.10	- - Cut, crushed or powdered form	10%	B10	
1211.10.10.00	- - Other		A	
1211.20	- Ginseng roots:			
1211.20.10.00	- - Cut, crushed or powdered form	10%	B10	
1211.20.90.00	- - Other		A	
1211.30	- Coca leaf:			
1211.30.10.00	- - Cut, crushed or powdered form	10%	B10	
1211.30.90.00	- - Other		A	
1211.40.00.00	- Poppy straw		A	
1211.90	- Other:			
	- - Of a kind used primarily in pharmacy:			
	- - - Cannabis, in cut, crushed or powdered form	10%	B10	
1211.90.11.00	- - - Cannabis, other form		A	
1211.90.12.00	- - - Other, in cut, crushed or powdered form	10%	B10	
1211.90.13.00	- - - Other		A	
1211.90.19.00	- - Other:			
1211.90.91.00	- - - Pyrethrum, in cut, crushed or powdered form	10%	B10	
1211.90.92.00	- - - Pyrethrum, other form		A	
1211.90.93.00	- - - Cannabis		A	
1211.90.94.00	- - - Sandalwood	10%	B10	
1211.90.95.00	- - - Gaharu wood chips	10%	B10	
1211.90.99.00	- - - Other		A	
12.12	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1212.10	- Locust beans, including locust bean seeds:			
1212.10.10.00	- - Seeds	10%	B10	
1212.10.90.00	- - Other	10%	B10	
1212.20	- Seaweeds and other algae:			
1212.20.10.00	- - Fresh, chilled or dried, of a kind used in dyeing, tanning, perfumery, pharmacy, or for insecticidal, fungicidal or similar purposes	10%	B10	
1212.20.20.00	- - Other, fresh, chilled or dried, unfit for human consumption	10%	B10	
1212.20.90.00	- - Other	10%	B10	
1212.30.00.00	- Apricot, peach (including nectarine) or plum stones and kernels	10%	B10	
	- Other:			
1212.91.00.00	- - Sugar beet	10%	B10	
1212.99	- - Other:			
	- - - Sugar cane:			
1212.99.11.00	- - - - For sowing		A	
1212.99.19.00	- - - - Other	10%	B10	
1212.99.90.00	- - - Other	10%	B10	
1213.00.00.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	10%	B10	
12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.			
1214.10.00.00	- Lucerne (alfalfa) meal and pellets	1%	B10*	
1214.90.00.00	- Other	1%	B10*	
Chapter 13	Lac; gums, resins and other vegetable saps and extracts			
13.01	Lac, natural gums, resins, gum-resins and oleoresins (for example, balsams).			
1301.10.00.00	- Lac	5%	B10*	
1301.20.00.00	- Gum Arabic	3%	B10*	
1301.90	- Other:			
1301.90.10.00	- - Gum benjamin	5%	B10*	
1301.90.20.00	- - Gum damar	5%	B10*	
1301.90.30.00	- - Cannabis resin	5%	B10*	
1301.90.90.00	- - Other	5%	B10*	
13.02	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.			
	- Vegetable saps and extracts:			
1302.11	- - Opium:			
1302.11.10.00	- - - Pulvis opii		X	
1302.11.90.00	- - - Other		X	
1302.12.00.00	- - Of liquorice	5%	B10*	
1302.13.00.00	- - Of hops	5%	B10*	
1302.14.00.00	- - Of pyrethrum or of the roots of plants containing rotenone	5%	B10*	
1302.19	- - Other:			
1302.19.10.00	- - - Medicinal extracts	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1302.19.20.00	- - - Extracts and tinctures of cannabis	5%	B10*	
1302.19.90.00	- - - Other	5%	B10*	
1302.20.00.00	- Pectic substances, pectinates and pectates - Mucilages and thickeners, whether or not modified, derived from vegetable products:	5%	B10*	
1302.31.00.00	- - Agar-agar	5%	B10*	
1302.32.00.00	- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	5%	B10*	
1302.39	- - Other:			
1302.39.10.00	- - - Carageenan	5%	B10*	
1302.39.90.00	- - - Other	5%	B10*	
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included			
14.01	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).			
1401.10.00.00	- Bamboos	5%	B10*	
1401.20.00.00	- Rattans	5%	B10*	
1401.90.00.00	- Other	5%	B10*	
14.02	Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put up as a layer with or without supporting material.			
1402.00.10.00	- Kapok	5%	B10*	
1402.00.90.00	- Other	5%	B10*	
1403.00.00.00	Vegetable materials of a kind used primarily in brooms or in brushes (for example, broomcorn, piassava, couch-grass and istle), whether or not in hanks or bundles.	5%	B10*	
14.04	Vegetable products not elsewhere specified or included.			
1404.10	- Raw vegetable materials of a kind used primarily in dyeing or tanning:			
1404.10.10.00	- - Barks for tanning	5%	B10*	
1404.10.90.00	- - Other	5%	B10*	
1404.20.00.00	- Cotton linters	5%	B10*	
1404.90	- Other:			
1404.90.10.00	- - Betel leaves, biri leaves and betel-nut leaves	5%	B10*	
1404.90.90.00	- - Other	5%	B10*	
Chapter 15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes			
1501.00.00.00	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.	15%	B10	
15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1502.00.10.00	- Tallow	15%	B10	
1502.00.90.00	- Other	15%	B10	
15.03	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.			
1503.00.10.00	- Lard stearin and oleostearin	15%	B10	
1503.00.90.00	- Other	15%	B10	
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.			
1504.10	- Fish-liver oils and their fractions:			
1504.10.10.00	- - Fit for human consumption	10%	B10	
1504.10.90.00	- - Other	10%	B10	
1504.20.00.00	- Fats and oils and their fractions, of fish, other than liver oils	10%	B10	
1504.30.00.00	- Fats and oils and their fractions, of marine mammals	10%	B10	
15.05	Wool grease and fatty substances derived therefrom (including lanolin).			
1505.00.10.00	- Lanolin	15%	B10	
1505.00.90.00	- Other	15%	B10	
1506.00.00.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	15%	B10	
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.			
1507.10.00.00	- Crude oil, whether or not degummed	5%	B10*	
1507.90	- Other:			
1507.90.10.00	- - Refined oil	30%	B15	
1507.90.20.00	- - Fractions of unrefined soya-bean oil	5%	B10*	
1507.90.90.00	- - Other	30%	B15	
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.			
1508.10.00.00	- Crude oil	5%	B10*	
1508.90	- Other:			
1508.90.10.00	- - Refined oil	30%	B15	
1508.90.20.00	- - Fractions of unrefined ground-nut oil	5%	B10*	
1508.90.90.00	- - Other	30%	B15	
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified.			
1509.10	- Virgin:			
1509.10.10.00	- - In packing of net weight not exceeding 30 kg	5%	B10*	
1509.10.90.00	- - Other	5%	B10*	
1509.90	- Other:			
1509.90.11.00	- - - In packing of net weight not exceeding 30 kg	30%	B15	
1509.90.19.00	- - - Other	30%	B15	
1509.90.21.00	- - Fractions of unrefined oil:			
	- - - In packing of net weight not exceeding 30 kg	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1509.90.29.00	- - - Other	5%	B10*	
	- - Other:			
1509.90.91.00	- - - In packing of net weight not exceeding 30 kg	30%	B15	
1509.90.99.00	- - - Other	30%	B15	
15.10	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.			
1510.00.10.00	- Crude oil	5%	B10*	
	- Other:			
1510.00.91.00	- - Refined oil	30%	B15	
1510.00.92.00	- - Fractions of unrefined oil	5%	B10*	
1510.00.99.00	- - Other	30%	B15	
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified.			
1511.10.00	- Crude oil:			
1511.10.00.10	- - Non-refined oil fractions	5%	B10*	
1511.10.00.90	- - Other	5%	B10*	
1511.90	- Other:			
1511.90.10.00	- - Concentrated palm stearin	30%	B15	
1511.90.90.00	- - Other	30%	B15	
15.12	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.			
	- Sunflower-seed or safflower oil and fractions thereof:			
1512.11.00.00	- - Crude oil	5%	B10*	
1512.19	- - Other:			
1512.19.10.00	- - - Refined oil	30%	B15	
1512.19.20.00	- - - Fractions of unrefined sunflower-seed or safflower oil	5%	B10*	
1512.19.90.00	- - - Other	30%	B15	
	- Cotton-seed oil and its fractions:			
1512.21.00.00	- - Crude oil, whether or not gossypol has been removed	5%	B10*	
1512.29	- - Other:			
1512.29.10.00	- - - Refined oil	30%	B15	
1512.29.20.00	- - - Fractions of unrefined cotton-seed oil	5%	B10*	
1512.29.90.00	- - - Other	30%	B15	
15.13	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.			
	- Coconut (copra) oil and its fractions:			
1513.11.00.00	- - Crude oil	5%	B10*	
1513.19	- - Other:			
1513.19.10.00	- - - Refined oil	30%	B15	
1513.19.20.00	- - - Fractions of unrefined coconut oil	5%	B10*	
1513.19.90.00	- - - Other	30%	B15	
	- Palm kernel or babassu oil and fractions thereof:			
1513.21.00.00	- - Crude oil	5%	B10*	
1513.29	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1513.29.10.00	- - - Refined oil	30%	B15	
1513.29.20.00	- - - Fractions of unrefined plam kernel and babassu oil	5%	B10*	
1513.29.90.00	- - - Other	30%	B15	
15.14	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.			
	- Low erucic acid rape or colza oil and its fractions:			
1514.11.00.00	- - Crude oil	5%	B10*	
1514.19	- - Other:			
1514.19.10.00	- - - Refined oil	5%	B10*	
1514.19.20.00	- - - Fractions of unrefined oil	5%	B10*	
1514.19.90.00	- - - Other	5%	B10*	
	- Other:			
1514.91	- - Crude oil:			
1514.91.10.00	- - - Rape or colza oil and its fractions	5%	B10*	
1514.91.90.00	- - - Other	5%	B10*	
1514.99	- - Other:			
1514.99.10.00	- - - Refined oil	30%	B15	
1514.99.20.00	- - - Fractions of unrefined oil	5%	B10*	
	- - - Other:			
1514.99.91.00	- - - - Rape or colza oil and its fractions	30%	B15	
1514.99.99.00	- - - - Other	30%	B15	
15.15	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.			
	- Linseed oil and its fractions:			
1515.11.00.00	- - Crude oil	5%	B10*	
1515.19.00.00	- - Other	10%	B10	
	- Maize (corn) oil and its fractions:			
1515.21.00.00	- - Crude oil	5%	B10*	
1515.29	- - Other:			
1515.29.10.00	- - - Fractions of unrefined maize (corn) oil	5%	B10*	
1515.29.90.00	- - - Other	40%	B15	
1515.30	- Castor oil and its fractions:			
1515.30.10.00	- - Crude oil	5%	B10*	
1515.30.90.00	- - Other	10%	B10	
1515.40	- Tung oil and its fractions:			
1515.40.10.00	- - Crude oil	5%	B10*	
1515.40.20.00	- - Fractions of unrefined tung oil	5%	B10*	
1515.40.90.00	- - Other	10%	B10	
1515.50	- Sesame oil and its fractions:			
1515.50.10.00	- - Crude oil	5%	B10*	
1515.50.20.00	- - Fractions of unrefined sesame oil	5%	B10*	
1515.50.90.00	- - Other	50%	B15	
1515.90	- Other:			
	- - Tangkawang oil:			
1515.90.11.00	- - - Crude oil	5%	B10*	
1515.90.12.00	- - - Fractions of unrefined oil	5%	B10*	
1515.90.19.00	- - - Other	40%	B15	
	- - Other:			
1515.90.91.00	- - - Crude oil	5%	B10*	
1515.90.92.00	- - - Fractions of unrefined oil	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1515.90.99.00	- - - Other	30%	B15	
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.			
1516.10	- Animal fats and oils and their fractions:			
1516.10.10.00	- - In packings of 10 kg net weight or more	30%	B15	
1516.10.90.00	- - Other	30%	B15	
1516.20	- Vegetable fats and oils and their fractions:			
	- - Re-esterified fats and oils and their fractions:			
1516.20.11.00	- - - Of soya bean	30%	B15	
1516.20.12.00	- - - Of palm oil, crude	30%	B15	
	- - - Other Palm oil, other than crude:			
1516.20.21.00	- - - - In packings of a net weight not exceeding 20 kg	30%	B15	
1516.20.29.00	- - - - Other	30%	B15	
1516.20.30.00	- - - Of coconut	30%	B15	
	- - - Of palm kernel oil:			
1516.20.41.00	- - - - Crude	30%	B15	
1516.20.42.00	- - - - Refined, bleached and deodorised (RBD)	30%	B15	
	- - - Of palm kernel olein:			
1516.20.51.00	- - - - Crude	30%	B15	
1516.20.52.00	- - - - Refined, bleached and deodorised (RBD)	30%	B15	
1516.20.61.00	- - - Of illipenut oil	30%	B15	
1516.20.69.00	- - - Other	30%	B15	
	- - Other:			
1516.20.71.00	- - - Hydrogenated fats in flakes, in packages of a net weight of less than 10 kg	30%	B15	
1516.20.72.00	- - - Hydrogenated fats in flakes, in packages of a net weight of 10 kg or more	30%	B15	
1516.20.73.00	- - - Hydrogenated castor oil (opal wax)	30%	B15	
1516.20.81.00	- - - Of palm kernel stearin, crude	30%	B15	
1516.20.82.00	- - - Of palm kernel stearin, refined, bleached and deodorised	30%	B15	
1516.20.83.00	- - - Other hydrogenated refined, bleached and deodorised palm kernel olein or stearin	30%	B15	
	- - - Of palm stearin of iodine value not exceeding 48:			
1516.20.84.00	- - - - Crude	30%	B15	
1516.20.85.00	- - - - Refined, bleached and deodorised	30%	B15	
1516.20.86.00	- - - - Other	30%	B15	
1516.20.99.00	- - - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.			
1517.10.00.00	- Margarine, excluding liquid margarine	25%	B15	
1517.90	- Other:			
1517.90.10.00	- - Imitation ghee	40%	B15	
1517.90.20.00	- - Liquid margarine	40%	B15	
1517.90.30.00	- - Mould release preparation	40%	B15	
	- - Imitation lard; shortening:			
1517.90.41.00	- - - Imitation lard of animal origin	40%	B15	
1517.90.42.00	- - - Imitation lard of vegetable origin	40%	B15	
1517.90.43.00	- - - Shortening	30%	B15	
	- - Of mixtures or preparations of vegetable fats or oil or of their fractions:			
1517.90.51.00	- - - Solid mixtures or preparations	40%	B15	
	- - - Liquid mixtures or preparations:			
1517.90.61.00	- - - - In which ground-nut oil predominates	40%	B15	
	- - - - In which palm oil predominates:			
1517.90.71.00	- - - - - Crude	40%	B15	
1517.90.72.00	- - - - - Other, in packings of net weight not exceeding 20 kg	40%	B15	
1517.90.79.00	- - - - - Other	40%	B15	
1517.90.81.00	- - - - In which crude palm kernel oil predominates	40%	B15	
1517.90.82.00	- - - - In which refined, bleached and deodorised (RBD) palm kernel oil predominates	40%	B15	
1517.90.83.00	- - - - In which crude palm kernel olein predominates	40%	B15	
1517.90.84.00	- - - - In which refined, bleached and deodorised (RBD) palm kernel olein predominates	40%	B15	
1517.90.85.00	- - - - In which soya bean oil or coconut oil predominates	40%	B15	
1517.90.86.00	- - - - In which illipenut oil predominates	40%	B15	
1517.90.89.00	- - - - Other	40%	B15	
1517.90.90.00	- - Other	40%	B15	
15.18	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas, or otherwise chemically modified, excluding those of heading 15.16:			
1518.00.11.00	- - Linoxyn	5%	B10*	
1518.00.12.00	- - Animal fats and oils	5%	B10*	
1518.00.13.00	- - Vegetable fats and oils	5%	B10*	
1518.00.19.00	- - Other	5%	B10*	
1518.00.20.00	- Inedible mixtures or preparations of animal fats or oils or of fractions of different fats or oils	5%	B10*	
	- Inedible mixtures or preparations of vegetable fats or oils or of fractions of different fats or oils:			
1518.00.31.00	- - Of ground-nut oil	5%	B10*	
1518.00.32.00	- - Of linseed oil	5%	B10*	
1518.00.33.00	- - Of palm oil, crude	5%	B10*	
1518.00.34.00	- - Of palm oil, other than crude, in packings of net weight not exceeding 20 kg	5%	B10*	
1518.00.35.00	- - Of palm oil, other than crude, in packings of net weight exceeding 20 kg	5%	B10*	
1518.00.36.00	- - Of palm kernel oil, crude	5%	B10*	
1518.00.37.00	- - Of palm kernel oil, refined, bleached and deodorised (RBD)	5%	B10*	
1518.00.38.00	- - Of palm kernel olein, crude	5%	B10*	
1518.00.41.00	- - Of palm kernel olein, refined, bleached and deodorised (RBD)	5%	B10*	
1518.00.42.00	- - Of castor or sesame oil	5%	B10*	
1518.00.43.00	- - Of soya bean or cotton seed oil	5%	B10*	
1518.00.44.00	- - Of illipenut oil	5%	B10*	
1518.00.45.00	- - Of coconut oil	5%	B10*	
1518.00.49.00	- - Other	5%	B10*	
1518.00.60.00	- Inedible mixtures and preparations of animal fats or oils or fractions thereof and vegetable fats or oils or fractions thereof	5%	B10*	
1518.00.90.00	- Other	5%	B10*	
15.20	Glycerol, crude; glycerol waters and glycerol lyes.			
1520.00.10.00	- Crude glycerol	3%	B10*	
1520.00.90.00	- Other	3%	B10*	
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.			
1521.10.00.00	- Vegetable waxes	3%	B10*	
1521.90	- Other:			
1521.90.10.00	- - Beeswax and other insect waxes	3%	B10*	
1521.90.20.00	- - Spermaceti	3%	B10*	
15.22	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.			
1522.00.10.00	- Degras	3%	B10*	
1522.00.90.00	- Other	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates			
16.01	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.			
	- Sausages:			
1601.00.11.00	- - Containing pork	40%	B15	
1601.00.12.00	- - Containing beef	40%	B15	
1601.00.13.00	- - Containing both pork and beef	40%	B15	
1601.00.19.00	- - Other	40%	B15	
1601.00.90.00	- Other	40%	B15	
16.02	Other prepared or preserved meat, meat offal or blood.			
1602.10.00.00	- Homogenised preparations	40%	B15	
1602.20.00.00	- Of liver of any animal	40%	B15	
	- Of poultry of heading 01.05:			
1602.31.00.00	- - Of turkeys	40%	B15	
1602.32	- - Of fowls of the species <i>Gallus domesticus</i> :			
1602.32.10.00	- - - Canned chicken curry	40%	B15	
1602.32.90.00	- - - Other	40%	B15	
1602.39.00.00	- - Other	40%	B15	
	- Of swine:			
1602.41.00.00	- - Hams and cuts thereof	40%	B15	
1602.42.00.00	- - Shoulders and cuts thereof	40%	B15	
1602.49	- - Other, including mixtures:			
1602.49.10.00	- - - Luncheon meat	40%	B15	
1602.49.90.00	- - - Other	40%	B15	
1602.50	- Of bovine animals:			
1602.50.10.00	- - Corned beef	40%	B15	
1602.50.90.00	- - Other	40%	B15	
1602.90	- Other, including preparations of blood of any animal:			
1602.90.10.00	- - Canned mutton curry	40%	B15	
1602.90.90.00	- - Other	40%	B15	
16.03	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.			
1603.00.10.00	- Of chicken, with herbs	30%	B15	
1603.00.20.00	- Of chicken, without herbs	30%	B15	
1603.00.30.00	- Other, with herbs	30%	B15	
1603.00.90.00	- Other	30%	B15	
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.			
	- Fish, whole or in pieces, but not minced:			
1604.11	- - Salmon:			
1604.11.10.00	- - - In airtight containers	40%	B15	
1604.11.90.00	- - - Other	40%	B15	
1604.12	- - Herrings:			
1604.12.10.00	- - - In airtight containers	40%	B15	
1604.12.90.00	- - - Other	40%	B15	
1604.13	- - Sardines, sardinella and brisling or sprats:			
	- - - Sardines:			
1604.13.11.00	- - - - In airtight containers	40%	B15	
1604.13.19.00	- - - - Other	40%	B15	
	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1604.13.91.00	- - - - In airtight containers	40%	B15	
1604.13.99.00	- - - - Other	40%	B15	
1604.14	- - Tunas, skipjack and bonito (<i>Sarda spp.</i>):			
1604.14.10.00	- - - In airtight containers	40%	B15	
1604.14.90.00	- - - Other	40%	B15	
1604.15	- - Mackerel:			
1604.15.10.00	- - - In airtight containers	40%	B15	
1604.15.90.00	- - - Other	40%	B15	
1604.16	- - Anchovies:			
1604.16.10.00	- - - In airtight containers	40%	B15	
1604.16.90.00	- - - Other	40%	B15	
1604.19	- - Other:			
1604.19.10.00	- - - In airtight containers	40%	B15	
1604.19.90.00	- - - Other	40%	B15	
1604.20	- Other prepared or preserved fish:			
1604.20.10.00	- - Sharks' fins, prepared and ready for use	40%	B15	
1604.20.20.00	- - Fish sausages	40%	B15	
	- - Other:			
1604.20.91.00	- - - In airtight containers	40%	B15	
1604.20.99.00	- - - Other	40%	B15	
1604.30	- Caviar and caviar substitutes:			
1604.30.10.00	- - In airtight containers	40%	B15	
1604.30.90.00	- - Other	40%	B15	
16.05	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.			
1605.10.00.00	- Crab	40%	B15	
1605.20	- Shrimps and prawns:			
1605.20.10.00	- - Shrimps paste	40%	B15	
1605.20.90.00	- - Other	40%	B15	
1605.30.00.00	- Lobster	40%	B15	
1605.40.00.00	- Other crustaceans	40%	B15	
1605.90	- Other:			
1605.90.10.00	- - Abalone	40%	B15	
1605.90.90.00	- - Other	40%	B15	
Chapter 17	Sugars and sugar confectionery			
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.			
	- Raw sugar not containing added flavouring or colouring matter:			
1701.11.00.00	- - Cane sugar		X	
1701.12.00.00	- - Beet sugar		X	
	- Other:			
1701.91.00.00	- - Containing added flavouring or colouring matter		X	
1701.99	- - Other:			
	- - - Refined sugar:			
1701.99.11.00	- - - - White		X	
1701.99.19.00	- - - - Other		X	
1701.99.90.00	- - - Other		X	
17.02	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.			
	- Lactose and lactose syrup:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1702.11.00.00	- - Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter			
1702.19.00.00	- - Other		A	
1702.20.00.00	- Maple sugar and maple syrup	3%	B10*	
1702.30	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:			
1702.30.10.00	- - Glucose	10%	B10	
1702.30.20.00	- - Glucose syrup	10%	B10	
1702.40.00.00	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar			
1702.50.00.00	- Chemically pure fructose	10%	B10	
1702.60	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar:	3%	B10*	
1702.60.10.00	- - Fructose	3%	B10*	
1702.60.20.00	- - Fructose syrup	3%	B10*	
1702.90	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:			
1702.90.10.00	- - Maltose	3%	B10*	
1702.90.20.00	- - Artificial honey, whether or not mixed with natural honey	5%	B10*	
1702.90.30.00	- - Flavoured or coloured sugars (excluding maltose)	5%	B10*	
1702.90.40.00	- - Caramel	5%	B10*	
1702.90.90.00	- - Other	5%	B10*	
17.03	Molasses resulting from the extraction or refining of sugar.			
1703.10.00.00	- Cane molasses	10%	B10	
1703.90.00.00	- Other	10%	B10	
17.04	Sugar confectionery (including white chocolate), not containing cocoa.			
1704.10.00.00	- Chewing gum, whether or not sugar-coated	40%	B15	
1704.90	- Other:			
1704.90.10.00	- - Medicated sweets	20%	B15	
1704.90.20.00	- - White chocolate	40%	B15	
1704.90.90.00	- - Other	40%	B15	
Chapter 18	Cocoa and cocoa preparations			
1801.00.00.00	Cocoa beans, whole or broken, raw or roasted.	10%	B10	
1802.00.00.00	Cocoa shells, husks, skins and other cocoa waste.	10%	B10	
18.03	Cocoa paste, whether or not defatted.			
1803.10.00.00	- Not defatted	10%	B10	
1803.20.00.00	- Wholly or partly defatted	10%	B10	
1804.00.00.00	Cocoa butter, fat and oil.	10%	B10	
1805.00.00.00	Cocoa powder, not containing added sugar or other sweetening matter.			
18.06	Chocolate and other food preparations containing cocoa.	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1806.10.00.00	- Cocoa powder, containing added sugar or other sweetening matter	20%	B15	
1806.20	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:			
1806.20.10.00	- - Chocolate confectionery in blocks, slabs or bars	20%	B15	
1806.20.90.00	- - Other	20%	B15	
1806.31	- Other, in blocks, slabs or bars:			
1806.31	- - Filled:			
1806.31.10.00	- - - Chocolate confectionery in blocks, slabs or bars	35%	B15	
1806.31.90.00	- - - Other	35%	B15	
1806.32	- - Not filled:			
1806.32.10.00	- - - Chocolate confectionery in blocks, slabs or bars	35%	B15	
1806.32.90.00	- - - Other	35%	B15	
1806.90	- Other:			
1806.90.10.00	- - Chocolate confectionery in tablets or pastilles	35%	B15	
1806.90.20.00	- - Food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa and food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa, specially prepared for infant use, not put up for retail sale			
1806.90.30.00	- - Other food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa; other food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa; preparations of cereals containing 6% but not more than 8% by weight of cocoa	35%	B15	
1806.90.90.00	- - Other	35%	B15	
Chapter 19	Preparations of cereals, flour, starch or milk; pastry cooks' products			
19.01	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.			
1901.10	- Preparations for infant use, put up for retail sale:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1901.10.10.00	- - Of malt extract	30%	B15	
	- - Of goods of headings 04.01 to 04.04:			
1901.10.21.00	- - - Medical foods	15%	B10	
1901.10.29.00	- - - Other	30%	B15	
1901.10.30.00	- - Of soya bean powder	40%	B15	
	- - Other:			
1901.10.91.00	- - - For lactase deficiency infants	30%	B15	
1901.10.92.00	- - - Other medical foods	15%	B10	
1901.10.93.00	- - - Other, containing cocoa	35%	B15	
1901.10.99.00	- - - Other	40%	B15	
1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05:			
1901.20.10.00	- - Of flour, groats, meal, starch or malt extract, not containing cocoa	35%	B15	
1901.20.20.00	- - Of flour, groats, meal, starch or malt extract, containing cocoa	35%	B15	
1901.20.30.00	- - Other, not containing cocoa	35%	B15	
1901.20.40.00	- - Other, containing cocoa	35%	B15	
1901.90	- Other:			
	- - Infant food, not put up for retail sale:			
1901.90.11.00	- - - Of goods of heading 04.01 to 04.04	30%	B15	
1901.90.12.00	- - - For lactase deficiency infants	30%	B15	
1901.90.13.00	- - - Other medical foods	15%	B10	
1901.90.19.00	- - - Other	40%	B15	
1901.90.20.00	- - Malt extract	30%	B15	
	- - Other, of goods of heading 04.01 to 04.04:			
1901.90.31.00	- - - Filled milk	30%	B15	
1901.90.32.00	- - - Medical foods	15%	B10	
1901.90.33.00	- - - Other, not containing cocoa	25%	B15	
1901.90.34.00	- - - Other, containing cocoa	25%	B15	
	- - Other soyabased preparatins:			
1901.90.41.00	- - - In powder form	40%	B15	
1901.90.49.00	- - - In other form	40%	B15	
	- - Other:			
1901.90.51.00	- - - Medical foods	15%	B10	
1901.90.52.00	- - - Other, not containing cocoa	40%	B15	
1901.90.53.00	- - - Other, containing cocoa	40%	B15	
19.02	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.			
	- Uncooked pasta, not stuffed or otherwise prepared:			
1902.11.00.00	- - Containing eggs	40%	B15	
1902.19	- - Other:			
1902.19.10.00	- - - Bean vermicelli (tang hoon)	40%	B15	
1902.19.20.00	- - - Rice vermicelli (bee hoon)	40%	B15	
1902.19.90.00	- - - Other	40%	B15	
1902.20.00.00	- Stuffed pasta, whether or not cooked or otherwise prepared	40%	B15	
1902.30	- Other pasta:			
1902.30.10.00	- - Instant noodles	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1902.30.90.00	- - Other	40%	B15	
1902.40.00.00	- Couscous	40%	B15	
1903.00.00.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.			
19.04	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included.	40%	B15	
1904.10.00.00	- Prepared foods obtained by the swelling or roasting of cereals or cereal products			
1904.20	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:	45%	B15	
1904.20.10.00	- - Mixtures of roasted or unroasted cereal flakes	45%	B15	
1904.20.90.00	- - Other	45%	B15	
1904.30.00.00	- Bulgur wheat	45%	B15	
1904.90	- Other:			
1904.90.10.00	- - Rice preparations, including pre-cooked rice	45%	B15	
1904.90.90.00	- - Other	45%	B15	
19.05	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.			
1905.10.00.00	- Crispbread	40%	B15	
1905.20.00.00	- Gingerbread and the like	40%	B15	
	- Sweet biscuits; waffles and wafers:			
1905.31	- - Sweet biscuits:			
1905.31.10.00	- - - Not containing cocoa	40%	B15	
1905.31.20.00	- - - Containing cocoa	40%	B15	
1905.32	- - Waffles and wafers:			
1905.32.10.00	- - - Waffles	40%	B15	
1905.32.20.00	- - - Wafers	40%	B15	
1905.40.00.00	- Rusks, toasted bread and similar toasted products	40%	B15	
1905.90	- Other:			
1905.90.10.00	- - Unsweetened teething biscuits	40%	B15	
1905.90.20.00	- - Other unsweetened biscuits	40%	B15	
1905.90.30.00	- - Cakes	40%	B15	
1905.90.40.00	- - Pastries	40%	B15	
1905.90.50.00	- - Bakery products made without flour	40%	B15	
1905.90.60.00	- - Empty cachets of a kind suitable for pharmaceutical use	5%	B10*	
1905.90.70.00	- - Communion wafers, sealing wafers, rice paper and similar products			
		40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1905.90.80.00	- - Other crisp savoury food products	40%	B15	
1905.90.90.00	- - Other	40%	B15	
Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants			
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.			
2001.10.00.00	- Cucumbers and gherkins	40%	B15	
2001.90	- Other:			
2001.90.10.00	- - Onions	40%	B15	
2001.90.90.00	- - Other	40%	B15	
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.			
2002.10.00.00	- Tomatoes, whole or in pieces	40%	B15	
2002.90	- Other:			
2002.90.10.00	- - Tomato paste	40%	B15	
2002.90.90.00	- - Other	40%	B15	
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.			
2003.10.00.00	- Mushrooms of the genus <i>Agaricus</i>	40%	B15	
2003.20.00.00	- Truffles	40%	B15	
2003.90.00.00	- Other	40%	B15	
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.			
2004.10.00.00	- Potatoes	35%	B15	
2004.90	- Other vegetables and mixtures of vegetables:			
2004.90.10.00	- - Infant food	40%	B15	
2004.90.20.00	- - Other preparations of sweet corn	40%	B15	
2004.90.90.00	- - Other	40%	B15	
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.			
2005.10.00.00	- Homogenised vegetables	40%	B15	
2005.20	- Potatoes:			
2005.20.10.00	- - Chips and sticks	40%	B15	
2005.20.90.00	- - Other	40%	B15	
2005.40.00.00	- Peas (<i>Pisum sativum</i>) - Beans(<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):	40%	B15	
2005.51.00.00	- - Beans, shelled	40%	B15	
2005.59.00.00	- - Other	40%	B15	
2005.60.00.00	- Asparagus	40%	B15	
2005.70.00.00	- Olives	40%	B15	
2005.80.00.00	- Sweet corn (<i>Zea mays var. saccharata</i>)	40%	B15	
2005.90	- Other vegetables and mixtures of vegetables:			
2005.90.10.00	- - Smoked garlic	40%	B15	
2005.90.90.00	- - Other	40%	B15	
2006.00.00.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
20.07	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.			
	- Nuts, ground-nuts and other seeds, whether or not mixed together:			
2007.10.00.00	- Homogenised preparations	40%	B15	
	- Other:			
2007.91.00.00	- - Citrus fruit	40%	B15	
2007.99	- - Other:			
2007.99.10.00	- - - Fruit grains and pastes other than of mango, pineapple or strawberries			
		40%	B15	
2007.99.90.00	- - - Other	40%	B15	
20.08	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.			
	- Nuts, ground-nuts and other seeds, whether or not mixed together:			
2008.11	- - Ground-nuts:			
2008.11.10.00	- - - Roasted nuts	40%	B15	
2008.11.20.00	- - - Peanut butter	40%	B15	
2008.11.90.00	- - - Other	40%	B15	
2008.19	- - Other, including mixtures:			
2008.19.10.00	- - - Cashew	40%	B15	
2008.19.90.00	- - - Other	40%	B15	
2008.20.00.00	- Pineapples	40%	B15	
2008.30	- Citrus fruit:			
	- - Containing added sugar or other sweetening matter or spirits:			
2008.30.11.00	- - - In airtight containers	40%	B15	
2008.30.19.00	- - - Other	40%	B15	
	- - Other:			
2008.30.91.00	- - - In airtight containers	40%	B15	
2008.30.99.00	- - - Other	40%	B15	
2008.40	- Pears:			
	- - Containing added sugar or other sweetening matter or spirits:			
2008.40.11.00	- - - In airtight containers	40%	B15	
2008.40.19.00	- - - Other	40%	B15	
	- - Other:			
2008.40.91.00	- - - In airtight containers	40%	B15	
2008.40.99.00	- - - Other	40%	B15	
2008.50	- Apricots:			
	- - Containing added sugar or other sweetening matter or spirits:			
2008.50.11.00	- - - In airtight containers	40%	B15	
2008.50.19.00	- - - Other	40%	B15	
	- - Other:			
2008.50.91.00	- - - In airtight containers	40%	B15	
2008.50.99.00	- - - Other	40%	B15	
2008.60	- Cherries:			
	- - Containing added sugar or other sweetening matter or spirits:			
2008.60.11.00	- - - In airtight containers	40%	B15	
2008.60.19.00	- - - Other	40%	B15	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2008.60.91.00	- - - In airtight containers	40%	B15	
2008.60.99.00	- - - Other	40%	B15	
2008.70	- Peaches, including nectarines:			
	- - Containing added sugar or other sweetening matter or spirits:			
2008.70.11.00	- - - In airtight containers	40%	B15	
2008.70.19.00	- - - Other	40%	B15	
	- - Other:			
2008.70.91.00	- - - In airtight containers	40%	B15	
2008.70.99.00	- - - Other	40%	B15	
2008.80	- Strawberries:			
	- - Containing added sugar or other sweetening matter or spirits:			
2008.80.11.00	- - - In airtight containers	40%	B15	
2008.80.19.00	- - - Other	40%	B15	
	- - Other:			
2008.80.91.00	- - - In airtight containers	40%	B15	
2008.80.99.00	- - - Other	40%	B15	
	- Other, including mixtures other than those of subheading 2008.19:			
2008.91.00.00	- - Palm hearts	40%	B15	
2008.92	- - Mixtures:			
2008.92.10.00	- - - Of stems, roots and other edible parts of plants	40%	B15	
	- - - Other, containing added sugar or other sweetening matter or spirits:			
2008.92.21.00	- - - - In airtight containers	40%	B15	
2008.92.29.00	- - - - Other	40%	B15	
	- - - Other:			
2008.92.91.00	- - - - In airtight containers	40%	B15	
2008.92.99.00	- - - - Other	40%	B15	
2008.99	- - Other:			
2008.99.10.00	- - - Lychees	40%	B15	
2008.99.20.00	- - - Longans	40%	B15	
2008.99.30.00	- - - Of stems, roots and other edible parts of plants	40%	B15	
	- - - Other, containing added sugar or other sweetening matter or spirits:			
2008.99.41.00	- - - - In airtight containers	35%	B15	
2008.99.49.00	- - - - Other	35%	B15	
	- - - Other:			
2008.99.91.00	- - - - In airtight containers	35%	B15	
2008.99.99.00	- - - - Other	35%	B15	
20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.			
	- Orange juice:			
2009.11.00.00	- - Frozen	35%	B15	
2009.12.00.00	- - Not frozen, of a Brix value not exceeding 20	35%	B15	
2009.19.00.00	- - Other	35%	B15	
	- Grapefruit juice:			
2009.21.00.00	- - Of a Brix value not exceeding 20	35%	B15	
2009.29.00.00	- - Other	35%	B15	
	- Juice of any other single citrus fruit:			
2009.31.00.00	- - Of a Brix value not exceeding 20	35%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2009.39.00.00	- - Other	35%	B15	
	- Pineapple juice:			
2009.41.00.00	- - Of a Brix value not exceeding 20	35%	B15	
2009.49.00.00	- - Other	35%	B15	
2009.50.00.00	- Tomato juice	35%	B15	
	- Grape juice (including grape must):			
2009.61.00.00	- - Of a Brix value not exceeding 20	35%	B15	
2009.69.00.00	- - Other	35%	B15	
	- Apple juice:			
2009.71.00.00	- - Of a Brix value not exceeding 20	35%	B15	
2009.79.00.00	- - Other	35%	B15	
2009.80	- Juice of any other single fruit or vegetable:			
2009.80.10.00	- - Blackcurrant juice	35%	B15	
2009.80.90.00	- - Other	35%	B15	
2009.90.00.00	- Mixtures of juices	35%	B15	
Chapter 21	Miscellaneous edible preparations			
21.01	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.			
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:			
2101.11	- - Extracts, essences and concentrates:			
2101.11.10.00	- - - Instant coffee	50%	B15	
2101.11.90.00	- - - Other	50%	B15	
2101.12.00.00	- - Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	50%	B15	
2101.20.00.00	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté	50%	B15	
2101.30.00.00	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	50%	B15	
21.02	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.			
2102.10	- Active yeasts:			
2102.10.10.00	- - Bread yeasts	20%	B15	
2102.10.90.00	- - Other	5%	B10*	
2102.20.00.00	- Inactive yeasts; other single-cell micro-organisms, dead	5%	B10*	
2102.30.00.00	- Prepared baking powders	5%	B10*	
21.03	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2103.10.00.00	- Soya sauce	45%	B15	
2103.20.00.00	- Tomato ketchup and other tomato sauces	45%	B15	
2103.30.00.00	- Mustard flour and meal and prepared mustard	45%	B15	
2103.90	- Other:			
2103.90.10.00	- - Chilli sauce	45%	B15	
2103.90.20.00	- - Mixed condiments and mixed seasonings, including belachan	45%	B15	
2103.90.30.00	- - Fish sauce	45%	B15	
2103.90.90.00	- - Other	45%	C	
21.04	Soups and broths and preparations therefor; homogenised composite food preparations.			
2104.10	- Soups and broths and preparations therefor:			
2104.10.10.00	- - Containing meat	40%	B15	
2104.10.90.00	- - Other	40%	B15	
2104.20	- Homogenised composite food preparations:			
2104.20.10.00	- - Containing meat	40%	B15	
2104.20.90.00	- - Other	40%	B15	
2105.00.00.00	Ice cream and other edible ice, whether or not containing cocoa.	45%	B15	
21.06	Food preparations not elsewhere specified or included.			
2106.10.00.00	- Protein concentrates and textured protein substances	10%	B10	
2106.90	- Other:			
2106.90.10.00	- - Dried bean curd and bean curd sticks	30%	B15	
2106.90.20.00	- - Flavoured or coloured syrups	30%	B15	
2106.90.30.00	- - Non-dairy creamer	30%	B15	
2106.90.40.00	- - Autolysed yeast preparations	20%	B15	
	- - Preparations of a kind used in the manufacture of beverages:			
	- - - Non-alcoholic preparations:			
2106.90.51.00	- - - - Preparations to be used as raw material in preparing composite concentrates	30%	B15	
2106.90.52.00	- - - - Composite concentrates for simple dilution with water to make beverages	30%	B15	
2106.90.53.00	- - - - Ginseng based products	20%	B15	
2106.90.54.00	- - - - Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	20%	B15	
2106.90.59.00	- - - - Other	30%	B15	
	- - - Alcoholic preparations:			
	- - - - Preparations to be used as raw material in preparing composite concentrates:			
2106.90.61.00	- - - - - Of a kind used for the manufacture of alcoholic beverages, in liquid form	30%	B15	
2106.90.62.00	- - - - - Of a kind used for the manufacture of alcoholic beverages, in other form	30%	B15	
2106.90.63.00	- - - - - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - - - Composite concentrates for simple dilution with water to make beverages:			
2106.90.64.00	- - - - - Of a kind used for the manufacture of alcoholic beverages, in liquid form	30%	B15	
2106.90.65.00	- - - - - Of a kind used for the manufacture of alcoholic beverages, in other form	30%	B15	
2106.90.66.00	- - - - - Other	30%	B15	
2106.90.67.00	- - - - Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	20%	B15	
2106.90.69.00	- - - - Other - - Sweetening preparations consisting of artificial sweeteners and foodstuffs:	30%	B15	
2106.90.71.00	- - - Containing saccharin or aspartame as a sweetener	30%	B15	
2106.90.79.00	- - - Other	30%	B15	
	- - Flavouring preparations:			
2106.90.81.00	- - - Cheese flavouring powder	18%	B10	
2106.90.82.00	- - - Other	18%	B10	
	- - Food supplements:			
2106.90.83.00	- - - Preparations containing vitamins or minerals	10%	B10	
2106.90.84.00	- - - Medical food	15%	B10	
2106.90.89.00	- - - Other	20%	B15	
	- - Other:			
2106.90.91.00	- - - Food preparations for lactase deficient infants	25%	B15	
2106.90.92.00	- - - Medical food	15%	B10	
2106.90.93.00	- - - Other preparations for infant use			
2106.90.94.00	- - - Ice cream powder	25%	B15	
2106.90.95.00	- - - Fortificant premixes	10%	B10	
2106.90.96.00	- - - Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	20%	B15	
2106.90.99.00	- - - Other	25%	B15	
Chapter 22	Beverages, spirits and vinegar			
22.01	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.			
2201.10.00.00	- Mineral waters and aerated waters	50%	B15	
2201.90	- Other:			
2201.90.10.00	- - Ice and snow	40%	B15	
2201.90.90.00	- - Other	40%	B15	
22.02	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:			
2202.10.10.00	- - Sparkling mineral waters and aerated waters, flavoured	40%	B15	
2202.10.90.00	- - Other	40%	B15	
2202.90	- Other:			
2202.90.10.00	- - Flavoured UHT milk drink	40%	B15	
2202.90.20.00	- - Soya milk drink	40%	B15	
2202.90.30.00	- - Non-aerated beverages ready for immediate consumption without dilution			
2202.90.90.00	- - Other	40%	B15	
22.03	Beer made from malt.			
2203.00.10.00	- Stout and porter	65%	R2	
2203.00.90.00	- Other, including ale	65%	R2	
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.			
2204.10.00.00	- Sparkling wine	65%	R2	
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:			
2204.21	- - In containers holding 2 l or less:			
	- - - Wine:			
2204.21.11.00	- - - - Of an alcoholic strength by volume not exceeding 15% vol	65%	R2	
2204.21.12.00	- - - - Of an alcoholic strength by volume exceeding 15% vol	65%	R2	
	- - - Grape must:			
2204.21.21.00	- - - - Of an alcoholic strength by volume not exceeding 15% vol	65%	R2	
2204.21.22.00	- - - - Of an alcoholic strength by volume exceeding 15% vol	65%	R2	
2204.29	- - Other:			
	- - - Wine:			
2204.29.11.00	- - - - Of an alcoholic strength by volume not exceeding 15% vol	65%	R2	
2204.29.12.00	- - - - Of an alcoholic strength by volume exceeding 15% vol	65%	R2	
	- - - Grape must:			
2204.29.21.00	- - - - Of an alcoholic strength by volume not exceeding 15% vol	65%	R2	
2204.29.22.00	- - - - Of an alcoholic strength by volume exceeding 15% vol	65%	R2	
2204.30	- Other grape must:			
2204.30.10.00	- - Of an alcoholic strength by volume not exceeding 15% vol	65%	R2	
2204.30.20.00	- - Of an alcoholic strength by volume exceeding 15% vol	65%	R2	
22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.			
2205.10	- In containers holding 2 l or less:			
2205.10.10.00	- - Of an alcoholic strength by volume not exceeding 15% vol	65%	R2	
2205.10.20.00	- - Of an alcoholic strength by volume exceeding 15% vol	65%	R2	
2205.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2205.90.10.00	- - Of an alcoholic strength by volume not exceeding 15% vol	65%	R2	
2205.90.20.00	- - Of an alcoholic strength by volume exceeding 15% vol	65%	R2	
22.06	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.			
2206.00.10.00	- Cider and perry	65%	R2	
2206.00.20.00	- Sake (rice wine)	65%	B15	
2206.00.30.00	- Toddy	65%	R2	
2206.00.40.00	- Shandy of an alcoholic strength by volume exceeding 0.5% but not exceeding 1%	65%	R2	
2206.00.50.00	- Shandy of an alcoholic strength by volume exceeding 1% but not exceeding 3%	65%	R2	
2206.00.90.00	- Other, including mead	65%	R2	
22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.	65%	R2	
2207.10.00.00	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	40%	B15	
2207.20	- Ethyl alcohol and other spirits, denatured, of any strength:			
	- - Denatured ethyl alcohol, including methylated spirits:			
2207.20.11.00	- - - Ethyl alcohol strength by volume of exceeding 99% vol	20%	B15	
2207.20.19.00	- - - Other	40%	B15	
2207.20.90.00	- - Other	40%	B15	
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.			
2208.20	- Spirits obtained by distilling grape wine or grape marc:			
2208.20.10.00	- - Brandy of an alcoholic strength by volume not exceeding 46% vol	65%	R2	
2208.20.20.00	- - Brandy of an alcoholic strength by volume exceeding 46% vol	65%	R2	
2208.20.30.00	- - Other, of an alcoholic strength by volume not exceeding 46% vol	65%	R2	
2208.20.40.00	- - Other, of an alcoholic strength by volume exceeding 46% vol	65%	R2	
2208.30	- Whiskies:			
2208.30.10.00	- - Of an alcoholic strength by volume not exceeding 46% vol	65%	R2	
2208.30.20.00	- - Of an alcoholic strength by volume exceeding 46% vol	65%	R2	
2208.40	- Rum and tafia:			
2208.40.10.00	- - Of an alcoholic strength by volume not exceeding 46% vol	65%	R2	
2208.40.20.00	- - Of an alcoholic strength by volume exceeding 46% vol	65%	R2	
2208.50	- Gin and Geneva:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2208.50.10.00	- - Of an alcoholic strength by volume not exceeding 46% vol	65%	R2	
2208.50.20.00	- - Of an alcoholic strength by volume exceeding 46% vol	65%	R2	
2208.60	- Vodka:			
2208.60.10.00	- - Of an alcoholic strength by volume not exceeding 46% vol	65%	R2	
2208.60.20.00	- - Of an alcoholic strength by volume exceeding 46% vol	65%	R2	
2208.70	- Liqueurs and cordials:			
2208.70.10.00	- - Of an alcoholic strength by volume not exceeding 57% vol	65%	R2	
2208.70.20.00	- - Of an alcoholic strength by volume exceeding 57% vol	65%	R2	
2208.90	- Other:			
2208.90.10.00	- - Medicated samsu of an alcoholic strength by volume not exceeding 40% vol	65%	R2	
2208.90.20.00	- - Medicated samsu of an alcoholic strength by volume exceeding 40% vol	65%	R2	
2208.90.30.00	- - Other samsu of an alcoholic strength by volume not exceeding 40% vol	65%	R2	
2208.90.40.00	- - Other samsu of an alcoholic strength by volume exceeding 40% vol	65%	R2	
2208.90.50.00	- - Arrack and pineapple spirit of an alcoholic strength by volume not exceeding 40% vol	65%	R2	
2208.90.60.00	- - Arrack and pineapple spirit of an alcoholic strength by volume exceeding 40% vol	65%	R2	
2208.90.70.00	- - Bitters and similar beverages of an alcoholic strength by volume not exceeding 57% vol	65%	R2	
2208.90.80.00	- - Bitters and similar beverages of an alcoholic strength by volume exceeding 57% vol	65%	R2	
2208.90.90.00	- - Other	65%	B16	
2209.00.00.00	Vinegar and substitutes for vinegar obtained from acetic acid.	20%	B15	
Chapter 23	Residues and waste from the food industries; prepared animal fodder			
23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.			
2301.10.00.00	- Flours, meals and pellets, of meat or meat offal; greaves	8%	B10	
2301.20.00.00	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	8%	B10	
23.02	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.			
2302.10.00.00	- Of maize (corn)	10%	B10	
2302.20.00.00	- Of rice	10%	B10	
2302.30.00.00	- Of wheat	5%	B10*	
2302.40.00.00	- Of other cereals	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2302.50.00.00	- Of leguminous plants	10%	B10	
23.03	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.			
2303.10	- Residues of starch manufacture and similar residues:			
2303.10.10.00	- - Of manioc (cassava) or sago	10%	B10	
2303.10.90.00	- - Other	5%	B10*	
2303.20.00.00	- Beet-pulp, bagasse and other waste of sugar manufacture	10%	B10	
2303.30.00.00	- Brewing or distilling dregs and waste	5%	B10*	
2304.00.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.		A	
2305.00.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.		A	
23.06	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.			
2306.10.00.00	- Of cotton seeds		A	
2306.20.00.00	- Of linseed		A	
2306.30.00.00	- Of sunflower seeds		A	
	- Of rape or colza seeds:			
2306.41.00.00	- - Of low erucic acid rape or colza seeds		A	
2306.49.00.00	- - Other		A	
2306.50.00.00	- Of coconut or copra		A	
2306.60.00.00	- Of palm nuts or kernels		A	
2306.70.00.00	- Of maize (corn) germ		A	
2306.90	- Other:			
2306.90.10.00	- - Of safflower seed meal		A	
2306.90.90.00	- - Other		A	
2307.00.00.00	Wine lees; argol.	10%	B10	
2308.00.00.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.			
23.09	Preparations of a kind used in animal feeding.	10%	B10	
2309.10	- Dog or cat food, put up for retail sale:			
2309.10.10.00	- - Containing meat	10%	B10	
2309.10.90.00	- - Other	10%	B10	
2309.90	- Other:			
	- - Completed feed:			
2309.90.11.00	- - - For poultry	10%	B10	
2309.90.12.00	- - - For swine	10%	B10	
2309.90.13.00	- - - Prawn feed	10%	B15	
2309.90.19.00	- - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2309.90.20.00	- - Premixes, feed supplements and feed additives	5%	B10*	
2309.90.30.00	- - Other, containing meat	10%	B10	
2309.90.90.00	- - Other	5%	B10*	
Chapter 24	Tobacco and manufactured tobacco substitutes			
24.01	Unmanufactured tobacco; tobacco refuse.			
2401.10	- Tobacco, not stemmed/stripped:			
2401.10.10.00	- - Virginia type, flue-cured		X	
2401.10.20.00	- - Virginia type, not flue-cured		X	
2401.10.30.00	- - Other, flue-cured		X	
2401.10.90.00	- - Other, not flue-cured		X	
2401.20	- Tobacco, partly or wholly stemmed/stripped:			
2401.20.10.00	- - Virginia type, flue-cured		X	
2401.20.20.00	- - Virginia type, not flue-cured		X	
2401.20.30.00	- - Oriental type		X	
2401.20.40.00	- - Burley type		X	
2401.20.50.00	- - Other, flue-cured		X	
2401.20.90.00	- - Other, not flue-cured		X	
2401.30	- Tobacco refuse:			
2401.30.10.00	- - Tobacco stems		X	
2401.30.90.00	- - Other		X	
24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.			
2402.10.00.00	- Cigars, cheroots and cigarillos, containing tobacco		X	
2402.20	- Cigarettes containing tobacco:			
2402.20.10.00	- - Beedies		X	
2402.20.90.00	- - Other		X	
2402.90	- Other:			
2402.90.10.00	- - Cigars, cheroots and cigarillos of tobacco substitutes		X	
2402.90.20.00	- - Cigarettes of tobacco substitutes		X	
24.03	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.			
2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:			
2403.10.11.00	- - Packed for retail sale:			
2403.10.11.00	- - - Blended tobacco		X	
2403.10.19.00	- - - Other		X	
2403.10.21.00	- - Other manufactured tobacco for cigarette making:			
2403.10.21.00	- - - Blended tobacco		X	
2403.10.29.00	- - - Other		X	
2403.10.90.00	- - Other		X	
2403.91.00.00	- Other:			
2403.91.00.00	- - "Homogenised" or "reconstituted" tobacco		X	
2403.99	- - Other:			
2403.99.10.00	- - - Tobacco extracts and essences		X	
2403.99.30.00	- - - Manufactured tobacco substitutes		X	
2403.99.40.00	- - - Snuff		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2403.99.50.00	- - - Smokeless tobacco, including chewing and sucking tobacco		X	
2403.99.60.00	- - - Ang Hoon		X	
2403.99.90.00	- - - Other		X	
Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement			
25.01	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.			
2501.00.10.00	- Table salt - Rock salt, non processed, solid or aqueous solution:	30%	B15	
2501.00.21.00	- - Salt containing at least 94.7% of sodium chloride calculated on a dry basis in packages of a net weight of 50 kg or more	30%	B15	
2501.00.29.00	- - Other - Other salt containing at least 96% sodium chloride, in bulk:	30%	B15	
2501.00.31.00	- - Pure salt	10%	B15	
2501.00.32.00	- - Other, in package of 50 kg or more	15%	B10	
2501.00.33.00	- - Other, in package of less than 50 kg	15%	B10	
2501.00.90.00	- Other	15%	B10	
2502.00.00.00	Unroasted iron pyrites.		A	
2503.00.00.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.		A	
25.04	Natural graphite.			
2504.10.00.00	- In powder or in flakes	5%	B10*	
2504.90.00.00	- Other	5%	B10*	
25.05	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of Chapter 26.			
2505.10.00.00	- Silica sands and quartz sands	5%	B10*	
2505.90.00.00	- Other	5%	B10*	
25.06	Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			
2506.10.00.00	- Quartz - Quartzite:	5%	B10*	
2506.21.00.00	- - Crude or roughly trimmed	5%	B10*	
2506.29.00.00	- - Other	5%	B10*	
2507.00.00.00	Kaolin and other kaolinic clays, whether or not calcined.	3%	B10*	
25.08	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.			
2508.10.00.00	- Bentonite	3%	B10*	
2508.20.00.00	- Decolourising earths and fuller's earth	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2508.30.00.00	- Fire-clay	3%	B10*	
2508.40.00.00	- Other clays	3%	B10*	
2508.50.00.00	- Andalusite, kyanite and sillimanite			
		3%	B10*	
2508.60.00.00	- Mullite	3%	B10*	
2508.70.00.00	- Chamotte or dinas earths	3%	B10*	
2509.00.00.00	Chalk.	3%	B10*	
25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.			
2510.10	- Unground:			
2510.10.10.00	- - Apatite	3%	B10*	
2510.10.90	- - Other:			
2510.10.90.10	- - - High-reactive natural phosphate			
			A	
2510.10.90.90	- - - Other	3%	B10*	
2510.20	- Ground:			
2510.20.10.00	- - Apatite	3%	B10*	
2510.20.90	- - Other:			
2510.20.90.10	- - - High-reactive natural phosphate			
			A	
2510.20.90.90	- - - Other	3%	B10*	
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.			
2511.10.00.00	- Natural barium sulphate (barytes)	3%	B10*	
2511.20.00.00	- Natural barium carbonate (witherite)	3%	B10*	
2512.00.00.00	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.			
		3%	B10*	
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.			
	- Pumice stone:			
2513.11.00.00	- - Crude or in irregular pieces, including crushed pumice ("bimskies")	3%	B10*	
2513.19.00.00	- - Other	3%	B10*	
2513.20.00.00	- Emery, natural corundum, natural garnet and other natural abrasives	3%	B10*	
2514.00.00.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			
		3%	B10*	
25.15	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2515.11.00.00 2515.12	- Marble and travertine: - - Crude or roughly trimmed - - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:	3%	B10*	
2515.12.10.00	- - - Blocks	3%	B10*	
2515.12.20.00	- - - Slabs	3%	B10*	
2515.20.00.00	- Ecaussine and other calcareous monumental or building stone; alabaster	3%	B10*	
25.16	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			
2516.11.00.00 2516.12	- Granite: - - Crude or roughly trimmed - - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:	10%	B10	
2516.12.10.00	- - - Blocks	10%	B10	
2516.12.20.00	- - - Slabs	10%	B10	
2516.21.00.00 2516.22.00.00	- Sandstone: - - Crude or roughly trimmed - - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	3%	B10*	
2516.90.00.00 25.17	- Other monumental or building stone Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.	3%	B10*	
2517.10	- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast; shingle and flint, whether or not heat-treated:			
2517.10.10.00	- - Of granite	3%	B10*	
2517.10.90.00	- - Other	3%	B10*	
2517.20.00.00	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	3%	B10*	
2517.30.00.00	- Tarred macadam - Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2517.41.00.00	- - Of marble	3%	B10*	
2517.49	- - Other:			
2517.49.10.00	- - - Of granite	3%	B10*	
2517.49.90.00	- - - Other	3%	B10*	
25.18	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.			
2518.10.00.00	- Dolomite, not calcined or sintered	3%	B10*	
2518.20.00.00	- Calcined or sintered dolomite	3%	B10*	
2518.30.00.00	- Dolomite ramming mix	3%	B10*	
25.19	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.			
2519.10.00.00	- Natural magnesium carbonate (magnesite)	3%	B10*	
2519.90.00.00	- Other	3%	B10*	
25.20	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.			
2520.10.00.00	- Gypsum; anhydrite		A	
2520.20	- Plasters:			
2520.20.10.00	- - For use in dentistry	3%	B10*	
2520.20.90.00	- - Other	3%	B10*	
2521.00.00.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.			
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.	10%	B10	
2522.10.00.00	- Quicklime	5%	B10*	
2522.20.00.00	- Slaked lime	5%	B10*	
2522.30.00.00	- Hydraulic lime	5%	B10*	
25.23	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.			
2523.10	- Cement clinkers:			
2523.10.10.00	- - For white cement	10%	B10	
2523.10.90.00	- - Other	10%	B10	
2523.21.00.00	- Portland cement:			
	- - White cement, whether or not artificially coloured		X	
2523.29	- - Other:			
2523.29.10.00	- - - Coloured cement		X	
2523.29.90.00	- - - Other		X	
2523.30.00.00	- Aluminous cement		X	
2523.90.00.00	- Other hydraulic cements		X	
2524.00.00.00	Asbestos.	5%	B10*	
25.25	Mica, including splittings; mica waste.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2525.10.00.00	- Crude mica and mica rifted into sheets or splittings	3%	B10*	
2525.20.00.00	- Mica powder	10%	B10	
2525.30.00.00	- Mica waste	3%	B10*	
25.26	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.			
2526.10.00.00	- Not crushed, not powdered	3%	B10*	
2526.20	- Crushed or powdered:			
2526.20.10.00	- - Talc powder		A	
2526.20.90.00	- - Other	3%	B10*	
25.28	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of H ₃ BO ₃ calculated on the dry weight.			
2528.10.00.00	- Natural sodium borates and concentrates thereof (whether or not calcined)	3%	B10*	
2528.90.00.00	- Other	3%	B10*	
25.29	Felspar; leucite, nepheline and nepheline syenite; fluorspar.			
2529.10.00.00	- Felspar	5%	B10*	
2529.21.00.00	- Fluorspar:			
2529.21.00.00	- - Containing by weight 97% or less of calcium fluoride	3%	B10*	
2529.22.00.00	- - Containing by weight more than 97% of calcium fluoride	3%	B10*	
2529.30.00.00	- Leucite; nepheline and nepheline syenite	3%	B10*	
25.30	Mineral substances not elsewhere specified or included.			
2530.10.00.00	- Vermiculite, perlite and chlorites, unexpanded	3%	B10*	
2530.20	- Kieserite, epsomite (natural magnesium sulphates):			
2530.20.10.00	- - Kieserite	3%	B10*	
2530.20.20.00	- - Epsomite	3%	B10*	
2530.90	- Other:			
2530.90.10.00	- - Realgar, orpiment and munshell	3%	B10*	
2530.90.90.00	- - Other	3%	B10*	
Chapter 26	Ores, slag and ash			
26.01	Iron ores and concentrates, including roasted iron pyrites.			
	- Iron ores and concentrates, other than roasted iron pyrites:			
2601.11.00.00	- - Non-agglomerated		A	
2601.12.00.00	- - Agglomerated		A	
2601.20.00.00	- Roasted iron pyrites		A	
2602.00.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.			
			A	
2603.00.00.00	Copper ores and concentrates.		A	
2604.00.00.00	Nickel ores and concentrates.		A	
2605.00.00.00	Cobalt ores and concentrates.		A	
2606.00.00.00	Aluminium ores and concentrates.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2607.00.00.00	Lead ores and concentrates.		A	
2608.00.00.00	Zinc ores and concentrates.		A	
2609.00.00.00	Tin ores and concentrates.		A	
2610.00.00.00	Chromium ores and concentrates.		A	
2611.00.00.00	Tungsten ores and concentrates.		A	
26.12	Uranium or thorium ores and concentrates.			
2612.10.00.00	- Uranium ores and concentrates		A	
2612.20.00.00	- Thorium ores and concentrates		A	
26.13	Molybdenum ores and concentrates.			
2613.10.00.00	- Roasted		A	
2613.90.00.00	- Other		A	
26.14	Titanium ores and concentrates.			
2614.00.10.00	- Ilmenite ores and concentrates		A	
2614.00.90.00	- Other		A	
26.15	Niobium, tantalum, vanadium or zirconium ores and concentrates.			
2615.10.00.00	- Zirconium ores and concentrates		A	
2615.90	- Other:			
2615.90.10.00	- - Niobium		A	
2615.90.90.00	- - Other		A	
26.16	Precious metal ores and concentrates.			
2616.10.00.00	- Silver ores and concentrates		A	
2616.90.00.00	- Other		A	
26.17	Other ores and concentrates.			
2617.10.00.00	- Antimony ores and concentrates		A	
2617.90.00.00	- Other		A	
2618.00.00.00	Granulated slag (slag sand) from the manufacture of iron or steel.	10%	B10	
2619.00.00.00	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	10%	B10	
26.20	Ash and residues (other than from the manufacture of iron or steel), containing arsenic, metals or their compounds.			
	- Containing mainly zinc:			
2620.11.00.00	- - Hard zinc spelter	10%	B10	
2620.19.00.00	- - Other	10%	B10	
	- Containing mainly lead:			
2620.21.00.00	- - Leaded gasoline sludges and leaded anti-knock compound sludges	10%	B10	
2620.29.00.00	- - Other	10%	B10	
2620.30.00.00	- Containing mainly copper	10%	B10	
2620.40.00.00	- Containing mainly aluminium	10%	B10	
2620.60.00.00	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds			
		10%	B10	
	- Other:			
2620.91.00.00	- - Containing antimony, beryllium, cadmium, chromium or their mixtures	10%	B10	
2620.99	- - Other:			
2620.99.10.00	- - - Containing mainly tin	10%	B10	
2620.99.90.00	- - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
26.21	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.			
2621.10.00.00	- Ash and residues from the incineration of municipal waste	10%	B10	
2621.90.00.00	- Other	10%	B10	
Chapter 27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes			
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal. - Coal, whether or not pulverised, but not agglomerated:			
2701.11.00.00	- - Anthracite	5%	B10*	
2701.12	- - Bituminous coal:			
2701.12.10.00	- - - Coking coal		A	
2701.12.90.00	- - - Other	5%	B10*	
2701.19.00.00	- - Other coal	5%	B10*	
2701.20.00.00	- Briquettes, ovoids and similar solid fuels manufactured from coal	5%	B10*	
27.02	Lignite, whether or not agglomerated, excluding jet.			
2702.10.00.00	- Lignite, whether or not pulverised, but not agglomerated	5%	B10*	
2702.20.00.00	- Agglomerated lignite	5%	B10*	
27.03	Peat (including peat litter), whether or not agglomerated.			
2703.00.10.00	- Peat, whether or not compressed into bales, but not agglomerated	5%	B10*	
2703.00.20.00	- Agglomerated peat	5%	B10*	
27.04	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.			
2704.00.10.00	- Coke and semi-coke of coal		A	
2704.00.20.00	- Coke and semi-coke of lignite or of peat	5%	B10*	
2704.00.30.00	- Retort carbon	5%	B10*	
2705.00.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.			
2706.00.00.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.		A	
27.07	Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.			
2707.10.00.00	- Benzol (benzene)	1%	B10*	
2707.20.00.00	- Toluol (toluene)	1%	B10*	
2707.30.00.00	- Xylol (xylenes)	1%	B10*	
2707.40	- Naphthalene:			
2707.40.10.00	- - Used in the manufacture of solvents	1%	B10*	
2707.40.90.00	- - Other	1%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2707.50.00.00	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distills at 250°C by the ASTM D 86 method	1%	B10*	
2707.60.00.00	- Phenols	1%	B10*	
	- Other:			
2707.91.00.00	- - Creosote oils	1%	B10*	
2707.99	- - Other:			
2707.99.10.00	- - - Aromatic rubber processing oil	1%	B10*	
2707.99.90.00	- - - Other	1%	B10*	
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars.			
2708.10.00.00	- Pitch		A	
2708.20.00.00	- Pitch coke		A	
27.09	Petroleum oils and oils obtained from bituminous minerals, crude.			
2709.00.10.00	- Crude petroleum oil	15%	B10	
2709.00.20.00	- Condensate		X	
2709.00.90.00	- Other		X	
27.10	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.			
	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils:			
2710.11	- - Light oils and preparations:			
2710.11.11.00	- - - Motor spirit, premium leaded		X	
2710.11.12.00	- - - Motor spirit, premium unleaded		X	
2710.11.13.00	- - - Motor spirit, regular leaded		X	
2710.11.14.00	- - - Motor spirit, regular unleaded		X	
2710.11.15.00	- - - Other motor spirit, leaded		X	
2710.11.16.00	- - - Other motor spirit, unleaded		X	
2710.11.17.00	- - - Aviation spirit		X	
2710.11.18.00	- - - Tetrapropylene		X	
2710.11.21.00	- - - White spirit		X	
2710.11.22.00	- - - Low aromatic solvents containing by weight less than 1% aromatic content		X	
2710.11.23.00	- - - Other solvent spirits		X	
2710.11.24.00	- - - Naphtha, reformat or preparations for preparing spirits		X	
2710.11.25.00	- - - Other light oil		X	
2710.11.29.00	- - - Other		X	
2710.19	- - Other:			
	- - - Mediam oil and preparations:			
2710.19.11.00	- - - - Lamp kerosene		X	
2710.19.12.00	- - - - Other kerosene, including vaporising oil		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2710.19.13.00	- - - - Aviation turbine fuel (jet fuel) having a flash point of not less than 23° C		X	
2710.19.14.00	- - - - Aviation turbine fuel (jet fuel) having a flash point of less than 23°C		X	
2710.19.15.00	- - - - Normal paraffin	15%	C	
2710.19.19.00	- - - - Other medium oils and preparations		X	
	- - - Other:			
2710.19.21.00	- - - - Topped crudes	5%	B15*	
2710.19.22.00	- - - - Carbon black feedstock oil	5%	B15*	
2710.19.23.00	- - - - Lubricating oil basestock	5%	B15*	
2710.19.24.00	- - - - Lubricating oils for aircraft engines	5%	B15*	
2710.19.25.00	- - - - Other lubricating oils	10%	B15	
2710.19.26.00	- - - - Lubricating greases	5%	B15*	
2710.19.27.00	- - - - Hydraulic brake fluid	3%	B15*	
2710.19.28.00	- - - - Oil for transformer or circuit breaker	5%	B15*	
2710.19.31.00	- - - - High speed diesel fuel		X	
2710.19.32.00	- - - - Other diesel fuel		X	
2710.19.33.00	- - - - Other fuel oils		X	
2710.19.39.00	- - - - Other		X	
	- Waste oils:			
2710.91.00.00	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)		X	
2710.99.00.00	- - Other		X	
27.11	Petroleum gases and other gaseous hydrocarbons.			
	- Liquefied:			
2711.11.00.00	- - Natural gas	5%	B10*	
2711.12.00.00	- - Propane	5%	B10*	
2711.13.00.00	- - Butanes	5%	B10*	
2711.14	- - Ethylene, propylene, butylene and butadiene:			
2711.14.10.00	- - - Ethylene	5%	B10*	
2711.14.90.00	- - - Other	5%	B10*	
2711.19.00.00	- - Other	5%	B10*	
	- In gaseous state:			
2711.21.00.00	- - Natural gas	1%	B10*	
2711.29.00.00	- - Other	1%	B10*	
27.12	Petroleum jelly; paraffin wax, micro-crystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured.			
2712.10.00.00	- Petroleum jelly	3%	B10*	
2712.20.00.00	- Paraffin wax containing by weight less than 0.75% of oil	3%	B10*	
2712.90	- Other:			
2712.90.10.00	- - Paraffin wax	3%	B10*	
2712.90.90.00	- - Other	3%	B10*	
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2713.11.00.00	- Petroleum coke:			
	- - Not calcined	1%	B10*	
2713.12.00.00	- - Calcined	1%	B10*	
2713.20.00.00	- Petroleum bitumen	1%	B10*	
2713.90.00.00	- Other residues of petroleum oils or of oils obtained from bituminous minerals	1%	B10*	
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.			
2714.10.00.00	- Bituminous or oil shale and tar sands	1%	B10*	
2714.90.00.00	- Other	1%	B10*	
2715.00.00.00	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs).			
2716.00.00.00	Electrical energy.(optional heading)	1%	B10*	
Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes			
28.01	Fluorine, chlorine, bromine and iodine.			
2801.10.00.00	- Chlorine	3%	B10*	
2801.20.00.00	- Iodine		A	
2801.30.00.00	- Fluorine; bromine		A	
2802.00.00.00	Sulphur, sublimed or precipitated; colloidal sulphur.		A	
28.03	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).			
2803.00.10.00	- Rubber grade carbon black		A	
2803.00.20.00	- Acetylene black	10%	B10	
2803.00.30.00	- Other carbon blacks	3%	B10*	
2803.00.90.00	- Other	3%	B10*	
28.04	Hydrogen, rare gases and other non-metals.			
2804.10.00.00	- Hydrogen		A	
	- Rare gases:			
	- - Argon	3%	B10*	
2804.21.00.00	- - Other		A	
2804.29.00.00	- Nitrogen	3%	B10*	
2804.30.00.00	- Oxygen	3%	B10*	
2804.40.00.00	- Boron; tellurium		A	
	- Silicon:			
2804.61.00.00	- - Containing by weight not less than 99.99% of silicon		A	
2804.69.00.00	- - Other		A	
2804.70.00.00	- Phosphorus		A	
2804.80.00.00	- Arsenic		A	
2804.90.00.00	- Selenium		A	
28.05	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.			
	- Alkali or alkaline-earth metals:			
2805.11.00.00	- - Sodium		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2805.12.00.00	- - Calcium		A	
2805.19.00.00	- - Other		A	
2805.30.00.00	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed		A	
2805.40.00.00	- Mercury		A	
28.06	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.			
2806.10.00.00	- Hydrogen chloride (hydrochloric acid)	10%	B10	
2806.20.00.00	- Chlorosulphuric acid	3%	B10*	
28.07	Sulphuric acid; oleum.			
2807.00.10.00	- Sulphuric acid from copper smelter	10%	B10	
2807.00.90.00	- Other	10%	B10	
2808.00.00.00	Nitric acid; sulphonitric acids.	1%	B10*	
28.09	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.			
2809.10.00.00	- Diphosphorus pentaoxide		A	
2809.20	- Phosphoric acid and polyphosphoric acids:			
2809.20.10.00	- - Phosphoric acids	10%	B10	
2809.20.21.00	- - - Hypophosphoric acid		A	
2809.20.29.00	- - - Other		A	
2810.00.00.00	Oxides of boron; boric acids.		A	
28.11	Other inorganic acids and other inorganic oxygen compounds of non-metals.			
2811.11.00.00	- Other inorganic acids: - - Hydrogen fluoride (hydrofluoric acid)		A	
2811.19	- - Other:			
2811.19.10.00	- - - Arsenic acid		A	
2811.19.90.00	- - - Other		A	
2811.21.00.00	- Other inorganic oxygen compounds of non-metals:			
2811.21.00.00	- - Carbon dioxide		A	
2811.22	- - Silicon dioxide:			
2811.22.10.00	- - - Silica powder		A	
2811.22.90.00	- - - Other		A	
2811.23.00.00	- - Sulphur dioxide		A	
2811.29	- - Other:			
2811.29.10.00	- - - Diarsenic pentaoxide		A	
2811.29.90.00	- - - Other		A	
28.12	Halides and halide oxides of non-metals.			
2812.10.00.00	- Chlorides and chloride oxides		A	
2812.90.00.00	- Other		A	
28.13	Sulphides of non-metals; commercial phosphorus trisulphide.			
2813.10.00.00	- Carbon disulphide		A	
2813.90.00.00	- Other		A	
28.14	Ammonia, anhydrous or in aqueous solution.			
2814.10.00.00	- Anhydrous ammonia	5%	B10*	
2814.20.00.00	- Ammonia in aqueous solution	5%	B10*	
28.15	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2815.11.00.00	- Sodium hydroxide (caustic soda):			
2815.12.00.00	- - Solid	10%	B10	
2815.20.00.00	- - In aqueous solution (soda lye or liquid soda)	20%	B15	
2815.30.00.00	- Potassium hydroxide (caustic potash)		A	
28.16	- Peroxides of sodium or potassium Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.		A	
2816.10.00.00	- Hydroxide and peroxide of magnesium			
2816.40.00.00	- Oxides, hydroxides and peroxides, of strontium or barium	5%	B10*	
28.17	Zinc oxide; zinc peroxide.	5%	B10*	
2817.00.10.00	- Zinc oxide		A	
2817.00.20.00	- Zinc peroxide		A	
28.18	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.			
2818.10.00.00	- Artificial corundum, whether or not chemically defined		A	
2818.20.00.00	- Aluminium oxide, other than artificial corundum		A	
2818.30.00.00	- Aluminium hydroxide	3%	B10*	
28.19	Chromium oxides and hydroxides.			
2819.10.00.00	- Chromium trioxide		A	
2819.90.00.00	- Other		A	
28.20	Manganese oxides.			
2820.10.00.00	- Manganese dioxide		A	
2820.90.00.00	- Other		A	
28.21	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe ₂ O ₃ .			
2821.10.00.00	- Iron oxides and hydroxides		A	
2821.20.00.00	- Earth colours		A	
28.22	Cobalt oxides and hydroxides; commercial cobalt oxides.			
2822.00.10.00	- Cobalt oxides; commercial cobalt oxides		A	
2822.00.20.00	- Cobalt hydroxides		A	
2823.00.00.00	Titanium oxides.		A	
28.24	Lead oxides; red lead and orange lead.			
2824.10.00.00	- Lead monoxide (litharge, massicot)		A	
2824.20.00.00	- Red lead and orange lead		A	
2824.90.00.00	- Other		A	
28.25	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.			
2825.10	- Hydrazine and hydroxylamine and their inorganic salts:			
2825.10.10.00	- - Hydrazine		A	
2825.10.90.00	- - Other		A	
2825.20.00.00	- Lithium oxide and hydroxide		A	
2825.30.00.00	- Vanadium oxides and hydroxides		A	
2825.40.00.00	- Nickel oxides and hydroxides		A	
2825.50.00.00	- Copper oxides and hydroxides		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2825.60.00.00	- Germanium oxides and zirconium dioxide		A	
2825.70.00.00	- Molybdenum oxides and hydroxides		A	
2825.80.00.00	- Antimony oxides		A	
2825.90.00.00	- Other		A	
28.26	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.			
	- Fluorides:			
2826.11.00.00	- - Of ammonium or of sodium		A	
2826.12.00.00	- - Of aluminium		A	
2826.19.00.00	- - Other		A	
2826.20.00.00	- Fluorosilicates of sodium or of potassium		A	
2826.30.00.00	- Sodium hexafluoroaluminate (synthetic cryolite)		A	
2826.90.00.00	- Other		A	
28.27	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.			
	- Ammonium chloride		A	
2827.20	- Calcium chloride:			
2827.20.10.00	- - Commercial grades	15%	B10	
2827.20.90.00	- - Other	10%	B10	
	- Other chlorides:			
2827.31.00.00	- - Of magnesium		A	
2827.32.00.00	- - Of aluminium		A	
2827.33.00.00	- - Of iron		A	
2827.34.00.00	- - Of cobalt		A	
2827.35.00.00	- - Of nickel		A	
2827.36.00.00	- - Of zinc		A	
2827.39.00.00	- - Other		A	
	- Chloride oxides and chloride hydroxides:			
2827.41.00.00	- - Of copper		A	
2827.49.00.00	- - Other		A	
	- Bromides and bromide oxides:			
2827.51.00.00	- - Bromides of sodium or of potassium		A	
	- - Other		A	
2827.59.00.00	- - Other		A	
2827.60.00.00	- Iodides and iodide oxides		A	
28.28	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.			
	- Commercial calcium hypochlorite and other calcium hypochlorites		A	
2828.90	- Other:			
2828.90.10.00	- - Sodium hypochlorite		A	
2828.90.90.00	- - Other		A	
28.29	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.			
	- Chlorates:			
2829.11.00.00	- - Of sodium		A	
2829.19.00.00	- - Other		A	
2829.90.00.00	- Other		A	
28.30	Sulphides; polysulphides, whether or not chemically defined.			
	- Sodium sulphides		A	
2830.20.00.00	- Zinc sulphide		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2830.30.00.00	- Cadmium sulphide		A	
2830.90.00.00	- Other		A	
28.31	Dithionites and sulfoxylates.			
2831.10.00.00	- Of sodium		A	
2831.90.00.00	- Other		A	
28.32	Sulphites; thiosulphates.			
2832.10.00.00	- Sodium sulphites		A	
2832.20.00.00	- Other sulphites		A	
2832.30.00.00	- Thiosulphates		A	
28.33	Sulphates; alums; peroxosulphates (persulphates).			
	- Sodium sulphates:			
2833.11.00.00	- - Disodium sulphate	5%	B10*	
2833.19.00.00	- - Other	5%	B10*	
	- Other sulphates:			
2833.21.00.00	- - Of magnesium	5%	B10*	
2833.22	- - Of aluminium:			
2833.22.10.00	- - - Commercial grades	5%	B10*	
2833.22.90.00	- - - Other	5%	B10*	
2833.23.00.00	- - Of chromium	5%	B10*	
2833.24.00.00	- - Of nickel	5%	B10*	
2833.25.00.00	- - Of copper	5%	B10*	
2833.26.00.00	- - Of zinc	5%	B10*	
2833.27.00.00	- - Of barium	5%	B10*	
2833.29.00.00	- - Other	5%	B10*	
2833.30.00.00	- Alums	10%	B10	
2833.40.00.00	- Peroxosulphates (persulphates)	5%	B10*	
28.34	Nitrites; nitrates.			
2834.10.00.00	- Nitrites		A	
	- Nitrates:			
2834.21.00.00	- - Of potassium		A	
2834.29.00.00	- - Other		A	
28.35	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.			
2835.10.00.00	- Phosphinates (hypophosphites) and phosphonates (phosphites)		A	
	- Phosphates:			
2835.22.00.00	- - Of mono- or disodium		A	
2835.23.00.00	- - Of trisodium		A	
2835.24.00.00	- - Of potassium		A	
2835.25.00.00	- - Calcium hydrogenorthophosphate ("dicalcium phosphate")		A	
2835.26.00.00	- - Other phosphates of calcium		A	
2835.29.00.00	- - Other		A	
	- Polyphosphates:			
2835.31.00.00	- - Sodium triphosphate (sodium tripolyphosphate)	5%	B10*	
2835.39	- - Other:			
2835.39.10.00	- - - Tetrasodium pyrophosphate		A	
2835.39.20.00	- - - Sodium hexametaphosphates, sodium tetrakisphosphates		A	
2835.39.90.00	- - - Other		A	
28.36	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.			
2836.10.00.00	- Commercial ammonium carbonate and other ammonium carbonates		A	
2836.20.00.00	- Disodium carbonate		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2836.30.00.00	- Sodium hydrogencarbonate (sodium bicarbonate)		A	
2836.40.00.00	- Potassium carbonates		A	
2836.50	- Calcium carbonate:			
2836.50.10.00	- - Food or pharmaceutical grade	10%	B10	
2836.50.90.00	- - Other	10%	B10	
2836.60.00.00	- Barium carbonate		A	
2836.70.00.00	- Lead carbonates		A	
	- Other:			
2836.91.00.00	- - Lithium carbonates		A	
2836.92.00.00	- - Strontium carbonate		A	
2836.99.00.00	- - Other		A	
28.37	Cyanides, cyanide oxides and complex cyanides.			
	- Cyanides and cyanide oxides:			
2837.11.00.00	- - Of sodium		A	
2837.19.00.00	- - Other		A	
2837.20.00.00	- Complex cyanides		A	
2838.00.00.00	Fulminates, cyanates and thiocyanates.			
			A	
28.39	Silicates; commercial alkali metal silicates.			
	- Of sodium:			
2839.11.00.00	- - Sodium metasilicates	3%	B10*	
2839.19	- - Other:			
2839.19.10.00	- - - Sodium silicates	3%	B10*	
2839.19.90.00	- - - Other		A	
2839.20.00.00	- Of potassium		A	
2839.90.00.00	- Other		A	
28.40	Borates; peroxoborates (perborates).			
	- Disodium tetraborate (refined borax):			
2840.11.00.00	- - Anhydrous		A	
2840.19.00.00	- - Other		A	
2840.20.00.00	- Other borates		A	
2840.30.00.00	- Peroxoborates (perborates)		A	
28.41	Salts of oxometallic or peroxometallic acids.			
2841.10.00.00	- Aluminates		A	
2841.20.00.00	- Chromates of zinc or of lead		A	
2841.30.00.00	- Sodium dichromate		A	
2841.50.00.00	- Other chromates and dichromates; peroxochromates		A	
	- Manganites, manganates and permanganates:			
2841.61.00.00	- - Potassium permanganate		A	
2841.69.00.00	- - Other		A	
2841.70.00.00	- Molybdates		A	
2841.80.00.00	- Tungstates (wolframates)		A	
2841.90.00.00	- Other		A	
28.42	Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.			
2842.10.00.00	- Double or complex silicates, including aluminosilicates whether or not chemically defined		A	
2842.90	- Other:			
2842.90.10.00	- - Sodium arsenite		A	
2842.90.20.00	- - Copper and/or chromium salts		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2842.90.90.00 28.43	- - Other Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.		A	
2843.10.00.00	- Colloidal precious metals		A	
	- Silver compounds:			
2843.21.00.00	- - Silver nitrate		A	
2843.29.00.00	- - Other		A	
2843.30.00.00	- Gold compounds		A	
2843.90	- Other compounds; amalgams:			
2843.90.10.00	- - Amalgams		A	
2843.90.90.00	- - Other		A	
28.44	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds, mixtures and residues containing these products.			
2844.10	- Natural uranium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing natural uranium or natural uranium compounds:			
2844.10.10.00	- - Natural uranium and its compounds		A	
2844.10.90.00	- - Other		A	
2844.20	- Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products:			
2844.20.10.00	- - Uranium and its compounds; plutonium and its compounds		A	
2844.20.90.00	- - Other		A	
2844.30	- Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products:			
2844.30.10.00	- - Uranium and its compounds; thorium and its compounds		A	
2844.30.90.00	- - Other		A	
2844.40	- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermetes), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues:			
	- - Radioactive elements and isotopes and compounds; radioactive residues:			
2844.40.11.00	- - - Radium and its salts		A	
2844.40.19.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2844.40.90.00	- - Other		A	
2844.50.00.00	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors		A	
28.45	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.			
2845.10.00.00	- Heavy water (deuterium oxide)		A	
2845.90.00.00	- Other		A	
28.46	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals.			
2846.10.00.00	- Cerium compounds		A	
2846.90.00.00	- Other		A	
28.47	Hydrogen peroxide, whether or not solidified with urea.			
2847.00.10.00	- Liquid		A	
2847.00.90.00	- Other		A	
2848.00.00.00	Phosphides, whether or not chemically defined, excluding ferrophosphorus.			
28.49	Carbides, whether or not chemically defined.		A	
2849.10.00.00	- Of calcium		A	
2849.20.00.00	- Of silicon		A	
2849.90.00.00	- Other		A	
2850.00.00.00	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.			
28.51	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.		A	
2851.00.10.00	- Liquid and compressed air		A	
2851.00.90.00	- Other		A	
Chapter 29	Organic chemicals			
29.01	Acyclic hydrocarbons.			
2901.10.00.00	- Saturated		A	
2901.21.00.00	- - Ethylene		A	
2901.22.00.00	- - Propene (propylene)		A	
2901.23.00.00	- - Butene (butylene) and isomers thereof		A	
2901.24.00.00	- - Buta-1, 3-diene and isoprene		A	
2901.29	- - Other:			
2901.29.10.00	- - - Acetylene		A	
2901.29.90.00	- - - Other		A	
29.02	Cyclic hydrocarbons.			
	- Cyclanes, cyclenes and cycloterpenes:			
2902.11.00.00	- - Cyclohexane		A	
2902.19.00.00	- - Other		A	
2902.20.00.00	- Benzene		A	
2902.30.00.00	- Toluene		A	
	- Xylenes:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2902.41.00.00	- - <i>o</i> -Xylene		A	
2902.42.00.00	- - <i>m</i> -Xylene		A	
2902.43.00.00	- - <i>p</i> -Xylene		A	
2902.44.00.00	- - Mixed xylene isomers		A	
2902.50.00.00	- Styrene		A	
2902.60.00.00	- Ethylbenzene		A	
2902.70.00.00	- Cumene		A	
2902.90	- Other:			
2902.90.10.00	- - Dodecylbenzene		A	
2902.90.20.00	- - Other, alkylbenzenes		A	
2902.90.90.00	- - Other		A	
29.03	Halogenated derivatives of hydrocarbons.			
	- Saturated chlorinated derivatives of acyclic hydrocarbons:			
2903.11	- - Chloromethane (methyl chloride) and chloroethane (ethyl chloride):			
2903.11.10.00	- - - Methyl chloride used in the manufacture of herbicides	5%	B10*	
2903.11.90.00	- - - Other	5%	B10*	
2903.12.00.00	- - Dichloromethane (methylene chloride)		A	
2903.13.00.00	- - Chloroform (trichloromethane)		A	
2903.14.00.00	- - Carbon tetrachloride	5%	B10*	
2903.15.00.00	- - 1,2-Dichloroethane (ethylene dichloride)	5%	B10*	
2903.19	- - Other:			
2903.19.10.00	- - - 1,1,1-trichloroethane (methyl chloroform)	5%	B10*	
2903.19.90.00	- - - Other	5%	B10*	
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons:			
2903.21	- - Vinyl chloride (chloroethylene):			
2903.21.10.00	- - - Vinyl chloride monomer (VCM)		A	
2903.21.90.00	- - - Other	5%	B10*	
2903.22.00.00	- - Trichloroethylene	5%	B10*	
2903.23.00.00	- - Tetrachloroethylene (perchloroethylene)	5%	B10*	
2903.29.00.00	- - Other	5%	B10*	
2903.30	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:			
2903.30.10.00	- - Iodoform	5%	B10*	
2903.30.20.00	- - Methyl bromide		A	
2903.30.90.00	- - Other	5%	B10*	
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:			
2903.41.00.00	- - Trichlorofluoromethane	5%	B10*	
2903.42.00.00	- - Dichlorodifluoromethane	5%	B10*	
2903.43.00.00	- - Trichlorotrifluoroethanes	5%	B10*	
2903.44.00.00	- - Dichlorotetrafluoroethanes and chloropentafluoroethane	5%	B10*	
2903.45	- - Other derivatives perhalogenated only with fluorine and chlorine:			
2903.45.10.00	- - - Chlorotrifluoromethane	5%	B10*	
	- - - Derivatives of ethane:			
2903.45.21.00	- - - - Pentachlorofluoroethane	5%	B10*	
2903.45.22.00	- - - - Tetrachlorodifluoroethane	5%	B10*	
	- - - Derivatives of propane:			
2903.45.31.00	- - - - Heptachlorofluoropropanes	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2903.45.32.00	- - - - Hexachlorodifluoropropanes	5%	B10*	
2903.45.33.00	- - - - Pentachlorotrifluoropropanes	5%	B10*	
2903.45.34.00	- - - - Tetrachlorotetrafluoropropanes			
2903.45.35.00	- - - - Trichloropentafluoropropanes	5%	B10*	
2903.45.36.00	- - - - Dichlorohexafluoropropanes	5%	B10*	
2903.45.37.00	- - - - Chloroheptafluoropropanes	5%	B10*	
2903.45.90.00	- - - Other	5%	B10*	
2903.46.00.00	- - Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5%	B10*	
2903.47.00.00	- - Other perhalogenated derivatives	5%	B10*	
2903.49	- - Other:			
2903.49.10.00	- - - Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine	5%	B10*	
2903.49.20.00	- - - Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine	5%	B10*	
2903.49.90.00	- - - Other - Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:	5%	B10*	
2903.51.00.00	- - 1, 2, 3, 4, 5, 6- Hexachlorocyclohexane	5%	B10*	
2903.59.00.00	- - Other - Halogenated derivatives of aromatic hydrocarbons:	5%	B10*	
2903.61.00.00	- - Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene	5%	B10*	
2903.62.00.00	- - Hexachlorobenzene and DDT (1,1,1- trichloro-2,2-bis (<i>p</i> -chlorophenyl) ethane)	5%	B10*	
2903.69.00.00	- - Other	5%	B10*	
29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.			
2904.10.00.00	- Derivatives containing only sulpho groups, their salts and ethyl esters	3%	B10*	
2904.20.00.00	- Derivatives containing only nitro or only nitroso groups	3%	B10*	
2904.90.00.00	- Other	3%	B10*	
29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
2905.11.00.00	- Saturated monohydric alcohols: - - Methanol (methyl alcohol)		A	
2905.12.00.00	- - Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)		A	
2905.13.00.00	- - Butan-1-ol (n-butyl alcohol)		A	
2905.14.00.00	- - Other butanols		A	
2905.15.00.00	- - Pentanol (amyl alcohol) and isomers thereof		A	
2905.16.00.00	- - Octanol (octyl alcohol) and isomers thereof		A	
2905.17.00.00	- - Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)		A	
2905.19	- - Other:			
2905.19.10.00	- - - Triacontanol		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2905.19.90.00	- - - Other		A	
	- Unsaturated monohydric alcohols:			
2905.22.00.00	- - Acyclic terpene alcohols		A	
2905.29.00.00	- - Other		A	
	- Diols:			
2905.31.00.00	- - Ethylene glycol (ethanediol)		A	
2905.32.00.00	- - Propylene glycol (propane-1,2-diol)		A	
2905.39.00.00	- - Other		A	
	- Other polyhydric alcohols:			
2905.41.00.00	- - 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)			
2905.42.00.00	- - Pentaerythritol		A	
2905.43.00.00	- - Mannitol		A	
2905.44.00.00	- - D-glucitol (sorbitol)		A	
2905.45.00.00	- - Glycerol		A	
2905.49.00.00	- - Other		A	
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:			
2905.51.00.00	- - Ethchlorvynol (INN)		A	
2905.59.00.00	- - Other		A	
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Cyclanic, cyclenic or cycloterpenic:			
2906.11.00.00	- - Menthol		A	
2906.12.00.00	- - Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols			
			A	
2906.13.00.00	- - Sterols and inositols		A	
2906.14.00.00	- - Terpeneols		A	
2906.19.00.00	- - Other		A	
	- Aromatic:			
2906.21.00.00	- - Benzyl alcohol		A	
2906.29.00.00	- - Other		A	
29.07	Phenols; phenol-alcohols.			
	- Monophenols:			
2907.11.00.00	- - Phenol (hydroxybenzene) and its salts			
			A	
2907.12.00.00	- - Cresols and their salts		A	
2907.13.00.00	- - Octylphenol, nonylphenol and their isomers; salts thereof			
			A	
2907.14.00.00	- - Xylenols and their salts		A	
2907.15.00.00	- - Naphthols and their salts		A	
2907.19.00.00	- - Other		A	
	- Polyphenols; phenol-alcohols:			
2907.21.00.00	- - Resorcinol and its salts		A	
2907.22.00.00	- - Hydroquinone (quinol) and its salts			
			A	
2907.23.00.00	- - 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts			
			A	
2907.29.00.00	- - Other		A	
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.			
2908.10.00.00	- Derivatives containing only halogen substituents and their salts			
			A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2908.20.00.00	- Derivatives containing only sulpho groups, their salts and esters		A	
2908.90.00.00	- Other		A	
29.09	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2909.11	- - Diethyl ether:			
2909.11.10.00	- - - Pharmaceutical grade		A	
2909.11.90.00	- - - Other		A	
2909.19	- - Other:			
2909.19.10.00	- - - Methyl tertiary butyl ether		A	
2909.19.90.00	- - - Other		A	
2909.20.00.00	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives		A	
2909.30.00.00	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives		A	
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2909.41.00.00	- - 2,2'-Oxydiethanol (diethylene glycol, digol)		A	
2909.42.00.00	- - Monomethyl ethers of ethylene glycol or of diethylene glycol		A	
2909.43.00.00	- - Monobutyl ethers of ethylene glycol or of diethylene glycol		A	
2909.44.00.00	- - Other monoalkylethers of ethylene glycol or of diethylene glycol		A	
2909.49.00.00	- - Other		A	
2909.50.00.00	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives		A	
2909.60.00.00	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives		A	
29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
2910.10.00.00	- Oxirane (ethylene oxide)		A	
2910.20.00.00	- Methyloxirane (propylene oxide)		A	
2910.30.00.00	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)		A	
2910.90.00.00	- Other		A	
2911.00.00.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.			
	- Acyclic aldehydes without other oxygen function:			
2912.11.00.00	- - Methanal (formaldehyde)	3%	B10*	
2912.12.00.00	- - Ethanal (acetaldehyde)		A	
2912.13.00.00	- - Butanal (butyraldehyde, normal isomer)		A	
2912.19.00.00	- - Other		A	
	- Cyclic aldehydes without other oxygen function:			
2912.21.00.00	- - Benzaldehyde		A	
2912.29.00.00	- - Other		A	
2912.30.00.00	- Aldehyde-alcohols		A	
	- Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:			
2912.41.00.00	- - Vanillin (4-hydroxy-3-methoxybenzaldehyde)		A	
2912.42.00.00	- - Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)		A	
2912.49.00.00	- - Other		A	
2912.50.00.00	- Cyclic polymers of aldehydes		A	
2912.60.00.00	- Paraformaldehyde		A	
2913.00.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.		A	
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Acyclic ketones without other oxygen function:			
2914.11.00.00	- - Acetone		A	
2914.12.00.00	- - Butanone (methyl ethyl ketone)		A	
2914.13.00.00	- - 4-Methylpentan-2-one (methyl isobutyl ketone)		A	
2914.19.00.00	- - Other		A	
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:			
2914.21.00.00	- - Camphor		A	
2914.22.00.00	- - Cyclohexanone and methylcyclohexanones		A	
2914.23.00.00	- - Ionones and methylionones		A	
2914.29.00.00	- - Other		A	
	- Aromatic ketones without other oxygen function:			
2914.31.00.00	- - Phenylacetone (phenylpropan-2-one)		A	
2914.39.00.00	- - Other		A	
2914.40.00.00	- Ketone-alcohols and ketone-aldehydes		A	
2914.50.00.00	- Ketone-phenols and ketones with other oxygen function		A	
	- Quinones:			
2914.61.00.00	- - Anthraquinone		A	
2914.69.00.00	- - Other		A	
2914.70.00.00	- Halogenated, sulphonated, nitrated or nitrosated derivatives		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Formic acid, its salts and esters:			
2915.11.00.00	- - Formic acid		A	
2915.12.00.00	- - Salts of formic acid		A	
2915.13.00.00	- - Esters of formic acid		A	
	- Acetic acid and its salts; acetic anhydride:			
2915.21.00.00	- - Acetic acid		A	
2915.22.00.00	- - Sodium acetate		A	
2915.23.00.00	- - Cobalt acetates		A	
2915.24.00.00	- - Acetic anhydride		A	
2915.29.00.00	- - Other		A	
	- Esters of acetic acid:			
2915.31.00.00	- - Ethyl acetate		A	
2915.32.00.00	- - Vinyl acetate		A	
2915.33.00.00	- - n-Butyl acetate		A	
2915.34.00.00	- - Isobutyl acetate		A	
2915.35.00.00	- - 2-Ethoxyethyl acetate		A	
2915.39.00.00	- - Other		A	
2915.40.00.00	- Mono-, di- or trichloroacetic acids, their salts and esters		A	
2915.50.00.00	- Propionic acid, its salts and esters		A	
2915.60.00.00	- Butanoic acids, pentanoic acids, their salts and esters		A	
2915.70	- Palmitic acid, stearic acid, their salts and esters:			
2915.70.10.00	- - Palmitic acid, its salts and esters		A	
2915.70.20.00	- - Stearic acid		A	
2915.70.30.00	- - Salts and esters of stearic acid		A	
2915.90	- Other:			
2915.90.10.00	- - Acetyl chloride		A	
2915.90.20.00	- - Lauric acid, myristic acid, their salts and esters		A	
2915.90.90.00	- - Other		A	
29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2916.11.00.00	- - Acrylic acid and its salts		A	
2916.12.00.00	- - Esters of acrylic acid		A	
2916.13.00.00	- - Methacrylic acid and its salts		A	
2916.14	- - Esters of methacrylic acid:			
2916.14.10.00	- - - Methyl methacrylate		A	
2916.14.90.00	- - - Other		A	
2916.15.00.00	- - Oleic, linoleic or linolenic acids, their salts and esters		A	
2916.19.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2916.20.00.00	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives		A	
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2916.31.00.00	- - Benzoic acid, its salts and esters		A	
2916.32.00.00	- - Benzoyl peroxide and benzoyl chloride		A	
2916.34.00.00	- - Phenylacetic acid and its salts		A	
2916.35.00.00	- - Esters of phenylacetic acid		A	
2916.39	- - Other:			
2916.39.10.00	- - - 2,4-Dichlorophenyl acetic acid and its salts and esters		A	
2916.39.90.00	- - - Other		A	
29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2917.11.00.00	- - Oxalic acid, its salts and esters		A	
2917.12	- - Adipic acid, its salts and esters:			
2917.12.10.00	- - - Dioctyl adipate (DOA)	5%	B10*	
2917.12.90.00	- - - Other		A	
2917.13.00.00	- - Azelaic acid, sebacic acid, their salts and esters		A	
2917.14.00.00	- - Maleic anhydride		A	
2917.19.00.00	- - Other		A	
2917.20.00.00	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives			
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and derivatives:		A	
2917.31.00.00	- - Dibutyl orthophthalates	10%	B15	
2917.32.00.00	- - Dioctyl orthophthalates	15%	B10	
2917.33.00.00	- - Dinonyl or didecyl orthophthalates	10%	B15	
2917.34.00.00	- - Other esters of orthophthalic acid	10%	R1	
2917.35.00.00	- - Phthalic anhydride		A	
2917.36.00.00	- - Terephthalic acid and its salts		A	
2917.37.00.00	- - Dimethyl terephthalate		A	
2917.39	- - Other:			
2917.39.10.00	- - - Trioctyltrimellitate (TOTM)	5%	B10*	
2917.39.20.00	- - - Other phthalic plasticizers and esters of phthalic anhydride		A	
2917.39.90.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.11.00.00	- - Lactic acid, its salts and esters		A	
2918.12.00.00	- - Tartaric acid		A	
2918.13.00.00	- - Salts and esters of tartaric acid		A	
2918.14.00.00	- - Citric acid	5%	B10*	
2918.15	- - Salts and esters of citric acid:			
2918.15.10.00	- - - Calcium citrate	5%	B10*	
2918.15.90.00	- - - Other	5%	B10*	
2918.16.00.00	- - Gluconic acid, its salts and esters		A	
2918.19.00.00	- - Other - Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		A	
2918.21.00.00	- - Salicylic acid and its salts		A	
2918.22.00.00	- - O-Acetylsalicylic acid, its salts and esters		A	
2918.23.00.00	- - Other esters of salicylic acid and their salts		A	
2918.29	- - Other:			
2918.29.10.00	- - - Alkyl sulphonic ester of phenol		A	
2918.29.90.00	- - - Other		A	
2918.30.00.00	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives		A	
2918.90.00.00	- Other		A	
2919.00.00.00	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
29.20	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.	3%	B10*	
2920.10.00.00	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives		A	
2920.90	- Other:			
2920.90.10.00	- - Dimethyl sulphate (DMS)		A	
2920.90.90.00	- - Other		A	
29.21	Amine-function compounds.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2921.11.00.00	- Acyclic monoamines and their derivatives; salts thereof: - - Methylamine, di- or trimethylamine and their salts		A	
2921.12.00.00	- - Diethylamine and its salts		A	
2921.19.00.00	- - Other		A	
2921.21.00.00	- Acyclic polyamines and their derivatives; salts thereof: - - Ethylenediamine and its salts		A	
2921.22.00.00	- - Hexamethylenediamine and its salts		A	
2921.29.00.00	- - Other		A	
2921.30.00.00	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof		A	
2921.41.00.00	- Aromatic monoamines and their derivatives; salts thereof: - - Aniline and its salts		A	
2921.42.00.00	- - Aniline derivatives and their salts		A	
2921.43.00.00	- - Toluidines and their derivatives; salts thereof		A	
2921.44.00.00	- - Diphenylamine and its derivatives; salts thereof		A	
2921.45.00.00	- - 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof		A	
2921.46.00.00	- - Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof		A	
2921.49.00.00	- - Other		A	
2921.51.00.00	- Aromatic polyamines and their derivatives; salts thereof: - - <i>o</i> -, <i>m</i> -, <i>p</i> -Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof		A	
2921.59.00.00	- - Other		A	
29.22	Oxygen-function amino-compounds. - Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
2922.11.00.00	- - Monoethanolamine and its salts	3%	B10*	
2922.12.00.00	- - Diethanolamine and its salts	3%	B10*	
2922.13.00.00	- - Triethanolamine and its salts	3%	B10*	
2922.14.00.00	- - Dextropropoxyphene (INN) and its salts		A	
2922.19	- - Other:			
2922.19.10.00	- - - Ethambutol and its salts, esters and other derivatives suitable for the production of antituberculosis preparations	3%	B10*	
2922.19.20.00	- - - D-2-Amino-Normal-Butyl-Alcohol	3%	B10*	
2922.19.90.00	- - - Other	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
2922.21.00.00	- - Aminohydroxynaphthalenesulphonic acids and their salts	3%	B10*	
2922.22.00.00	- - Anisidines, dianisidines, phenetidines, and their salts	3%	B10*	
2922.29.00.00	- - Other	3%	B10*	
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:			
2922.31.00.00	- - Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	3%	B10*	
2922.39.00.00	- - Other	3%	B10*	
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:			
2922.41.00.00	- - Lysine and its esters; salts thereof	10%	B10	
2922.42	- - Glutamic acid and its salts:			
2922.42.10.00	- - - Glutamic acid	10%	B10	
2922.42.20.00	- - - Monosodium glutamate	40%	B15	
2922.42.90.00	- - - Other salts	40%	B15	
2922.43.00.00	- - Anthranilic acid and its salts	3%	B10*	
2922.44.00.00	- - Tilidine (INN) and its salts	3%	B10*	
2922.49	- - Other:			
2922.49.10.00	- - - Mephenamic acid and its salts		A	
2922.49.90.00	- - - Other	3%	B10*	
2922.50	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function:			
2922.50.10.00	- - p-Aminosalicylic acid and its salts, ester and other derivatives		A	
2922.50.90.00	- - Other		A	
29.23	Quarternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.			
2923.10.00.00	- Choline and its salts		A	
2923.20	- Lecithins and other phosphoaminolipids:			
2923.20.10.00	- - Lecithins, whether or not chemically defined	3%	B10*	
2923.20.90.00	- - Other		A	
2923.90.00.00	- Other		A	
29.24	Carboxamide-function compounds; amide-function compounds of carbonic acid.			
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:			
2924.11.00.00	- - Meprobamate (INN)		A	
2924.19	- - Other:			
2924.19.10.00	- - - Monocrotophos		A	
2924.19.90.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:			
2924.21	- - Ureines and their derivatives; salts thereof:			
2924.21.10.00	- - - 4-Ethoxyphenylurea (dulcin)		A	
2924.21.20.00	- - - Diuron and monuron		A	
2924.21.90.00	- - - Other		A	
2924.23.00.00	- - 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts			
2924.24.00.00	- - Ethinamate (INN)	3%	B10*	
2924.29	- - Other:		A	
2924.29.10.00	- - - Aspartame	20%	B15	
2924.29.20.00	- - - Butylphenylmethyl carbamate; methyl isopropyl phenyl carbamate			
2924.29.90.00	- - - Other	3%	B10*	
29.25	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.			
	- Imides and their derivatives; salts thereof:			
2925.11.00.00	- - Saccharin and its salts	10%	B10	
2925.12.00.00	- - Glutethimide (INN)		A	
2925.19.00.00	- - Other		A	
2925.20	- Imines and their derivatives; salts thereof:			
2925.20.10.00	- - Metformin and phenformin; its salts and derivatives		A	
2925.20.20.00	- - Ethylene imine, propylene imine		A	
2925.20.90.00	- - Other		A	
29.26	Nitrile-function compounds.			
2926.10.00.00	- Acrylonitrile		A	
2926.20.00.00	- 1-Cyanoguanidine (dicyandiamide)		A	
2926.30.00.00	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)			
2926.90.00.00	- Other		A	
29.27	Diazo-, azo- or azoxy-compounds.			
2927.00.10.00	- Azodicarbonamide		A	
2927.00.90.00	- Other		A	
29.28	Organic derivatives of hydrazine or of hydroxylamine.			
2928.00.10.00	- Linuron		A	
2928.00.90.00	- Other		A	
29.29	Compounds with other nitrogen function.			
2929.10.00	- Isocyanates			
2929.10.00.10	- - Diphenylmethane		A	
2929.10.00.20	- - Toluene diisocyanate		A	
2929.10.00.90	- - Other	5%	B10*	
2929.90	- Other:			
2929.90.10.00	- - Sodium cyclamate	10%	B10	
2929.90.20.00	- - Other cyclamate	10%	B10	
2929.90.90.00	- - Other		A	
29.30	Organo-sulphur compounds.			
2930.10.00.00	- Dithiocarbonates (xanthates)		A	
2930.20.00.00	- Thiocarbamates and dithiocarbamates			
			A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2930.30.00.00	- Thiuram mono-, di- or tetrasulphides		A	
2930.40.00.00	- Methionine		A	
2930.90.00.00	- Other		A	
29.31	Other organo-inorganic compounds.			
2931.00.10.00	- Tetraethyl lead		A	
2931.00.20.00	- N-(phosphonomethyl)glycine and salts thereof		A	
2931.00.30.00	- Ethephone		A	
2931.00.90.00	- Other		A	
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only.			
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:			
2932.11.00.00	- - Tetrahydrofuran		A	
2932.12.00.00	- - 2-Furaldehyde (furfuraldehyde)		A	
2932.13.00.00	- - Furfuryl alcohol and tetrahydrofurfuryl alcohol		A	
2932.19.00.00	- - Other		A	
	- Lactones:			
2932.21.00.00	- - Coumarin, methylcoumarins and ethylcoumarins		A	
2932.29.00.00	- - Other lactones		A	
	- Other:			
2932.91.00.00	- - Isosafrole		A	
2932.92.00.00	- - 1-(1,3-Benzodioxol-5-yl)propan-2-one		A	
2932.93.00.00	- - Piperonal		A	
2932.94.00.00	- - Safrole		A	
2932.95.00.00	- - Tetrahydrocannabinols (all isomers)		A	
2932.99	- - Other:			
2932.99.10.00	- - - Carbofuran		A	
2932.99.90.00	- - - Other		A	
29.33	Heterocyclic compounds with nitrogen hetero-atom(s) only.			
	- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:			
2933.11	- - Phenazone (antipyrin) and its derivatives:			
2933.11.10.00	- - - Dipyrone (antalgin)		A	
2933.11.90.00	- - - Other		A	
2933.19.00.00	- - Other		A	
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:			
2933.21.00.00	- - Hydantoin and its derivatives		A	
2933.29	- - Other:			
2933.29.10.00	- - - Cimetidine		A	
2933.29.90.00	- - - Other		A	
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:			
2933.31.00.00	- - Pyridine and its salts		A	
2933.32.00.00	- - Piperidine and its salts		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2933.33.00.00	- - Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof			
2933.39	- - Other:		A	
2933.39.10.00	- - - Chlorpheniramine and isoniazid		A	
2933.39.20.00	- - - Isonicotinic acid hydrazide, and its salts, esters and derivatives of pharmaceutical grade		A	
2933.39.90.00	- - - Other - Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:		A	
2933.41.00.00	- - Levorphanol (INN) and its salts		A	
2933.49.00.00	- - Other - Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:		A	
2933.52.00.00	- - Malonylurea (barbituric acid) and its salts		A	
2933.53.00.00	- - Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof		A	
2933.54.00.00	- - Other derivatives of malonylurea (barbituric acid); salts thereof		A	
2933.55.00.00	- - Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof		A	
2933.59	- - Other:			
2933.59.10.00	- - - Diazinon		A	
2933.59.90.00	- - - Other - Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:		A	
2933.61.00.00	- - Melamine		A	
2933.69.00.00	- - Other - Lactams:		A	
2933.71.00.00	- - 6-Hexanelactam (epsilon-caprolactam)		A	
2933.72.00.00	- - Clobazam (INN) and methyprylon (INN)		A	
2933.79.00.00	- - Other lactams - Other:		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2933.91.00.00	- - Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof			
2933.99	- - Other:		A	
2933.99.10.00	- - - Mebendazole and parbendazole		A	
2933.99.90.00	- - - Other		A	
29.34	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.			
2934.10.00.00	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure		A	
2934.20.00.00	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused		A	
2934.30.00.00	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused		A	
2934.91.00.00	- Other: - - Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof			
2934.99	- - Other:	5%	B10*	
2934.99.10.00	- - - Nucleic acid and its salts	10%	B10	
2934.99.20.00	- - - Sultones; sultams; diltiazem	5%	B10*	
2934.99.30.00	- - - 6-Amino penicillanic acid		A	
2934.99.90.00	- - - Other	5%	B10*	
2935.00.00.00	Sulphonamides.		A	
29.36	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.			
2936.10.00.00	- Provitamins, unmixed - Vitamins and their derivatives, unmixed:		A	
2936.21.00.00	- - Vitamins A and their derivatives		A	
2936.22.00.00	- - Vitamin B ₁ and its derivatives		A	
2936.23.00.00	- - Vitamin B ₂ and its derivatives		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2936.24.00.00	- - D- or DL-Pantothenic acid (Vitamin B ₅ or Vitamin B ₅) and its derivatives			
2936.25.00.00	- - Vitamin B ₆ and its derivatives		A	
2936.26.00.00	- - Vitamin B ₁₂ and its derivatives		A	
2936.27.00.00	- - Vitamin C and its derivatives		A	
2936.28.00.00	- - Vitamin E and its derivatives		A	
2936.29.00.00	- - Other vitamins and their derivatives		A	
2936.90.00.00	- Other, including natural concentrates		A	
29.37	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones. - Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:			
2937.11.00.00	- - Somatotropin, its derivatives and structural analogues		A	
2937.12.00.00	- - Insulin and its salts		A	
2937.19.00.00	- - Other - Steroidal hormones, their derivatives and structural analogues:		A	
2937.21.00.00	- - Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)		A	
2937.22.00.00	- - Halogenated derivatives of corticosteroidal hormones		A	
2937.23.00.00	- - Oestrogens and progestogens		A	
2937.29.00.00	- - Other - Catecholamine hormones, their derivatives and structural analogues:		A	
2937.31.00.00	- - Epinephrine		A	
2937.39.00.00	- - Other		A	
2937.40.00.00	- Amino-acid derivatives		A	
2937.50.00.00	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues		A	
2937.90.00.00	- Other		A	
29.38	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.			
2938.10.00.00	- Rutoside (rutin) and its derivatives			
2938.90.00.00	- Other	1%	B10*	
29.39	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives. - Alkaloids of opium and their derivatives; salts thereof:	1%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2939.11.00.00	- - Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof		A	
2939.19.00.00	- - Other		A	
	- Alkaloids of cinchona and their derivatives; salts thereof:			
2939.21.00.00	- - Quinine and its salts		A	
2939.29.00.00	- - Other		A	
2939.30.00.00	- Caffeine and its salts		A	
	- Ephedrine and its salts:			
2939.41.00.00	- - Ephedrine and its salts		A	
2939.42.00.00	- - Pseudoephedrine (INN) and its salts		A	
2939.43.00.00	- - Cathine (INN) and its salts		A	
2939.49.00.00	- - Other		A	
	- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:			
2939.51.00.00	- - Fenetylline (INN) and its salts		A	
2939.59.00.00	- - Other		A	
	- Alkaloids of rye ergot and their derivatives; salts thereof:			
2939.61.00.00	- - Ergometrine (INN) and its salts		A	
2939.62.00.00	- - Ergotamine (INN) and its salts		A	
2939.63.00.00	- - Lysergic acid and its salts		A	
2939.69.00.00	- - Other		A	
	- Other:			
2939.91	- - Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof:			
2939.91.10.00	- - - Cocaine and its derivatives		A	
2939.91.90.00	- - - Other		A	
2939.99	- - Other:			
2939.99.10.00	- - - Nicotine sulphate		A	
2939.99.90.00	- - - Other		A	
2940.00.00.00	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.			
29.41	Antibiotics.	3%	B10*	
2941.10	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof:			
	- - Amoxicillins and its salts:			
2941.10.11.00	- - - Non-sterile	10%	B10	
2941.10.19.00	- - - Other	10%	B10	
2941.10.20.00	- - Ampicillin and its salts	5%	B10*	
2941.10.90.00	- - Other		A	
2941.20.00.00	- Streptomycins and their derivatives; salts thereof		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2941.30.00.00	- Tetracyclines and their derivatives; salts thereof		A	
2941.40.00.00	- Chloramphenicol and its derivatives; salts thereof		A	
2941.50.00.00	- Erythromycin and its derivatives; salts thereof		A	
2941.90.00.00	- Other		A	
2942.00.00.00	Other organic compounds.		A	
Chapter 30	Pharmaceutical products			
30.01	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included.			
3001.10.00.00	- Glands and other organs, dried, whether or not powdered		A	
3001.20.00.00	- Extracts of glands or other organs or of their secretions		A	
3001.90.00.00	- Other		A	
30.02	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.			
3002.10	- Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes:			
3002.10.10.00	- - Plasma protein solution		A	
3002.10.20.00	- - Antisera and modified immunological products whether or not obtained by means of biotechnological processes			
3002.10.90.00	- - Other		A	
3002.20	- Vaccines for human medicine:			
3002.20.10.00	- - Tetanus toxoid		A	
3002.20.20.00	- - Pertussis, measles, meningitis A/C, and polio vaccine		A	
3002.20.90.00	- - Other		A	
3002.30.00.00	- Vaccines for veterinary medicine		A	
3002.90.00.00	- Other		A	
30.03	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3003.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:			
3003.10.10.00	- - Containing amoxicillin (INN) or its salts	10%	B10	
3003.10.20.00	- - Containing ampicillin (INN) or its salts	10%	B10	
3003.10.90.00	- - Other		A	
3003.20.00.00	- Containing other antibiotics		A	
	- Containing hormones or other products of heading 29.37 but not containing antibiotics:			
3003.31.00.00	- - Containing insulin		A	
3003.39.00.00	- - Other		A	
3003.40	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics:			
	- - Antimalarial		A	
3003.40.10.00	- - Antimalarial		A	
3003.40.90.00	- - Other		A	
3003.90	- Other:			
3003.90.10.00	- - Containing vitamins		A	
3003.90.20.00	- - Containing analgesics or antipyretics, whether or not containing antihistamines		A	
3003.90.30.00	- - Other preparations for the treatment of coughs and colds, whether or not containing antihistamines			
	- - Antimalarial		A	
3003.90.40.00	- - Antimalarial		A	
3003.90.90.00	- - Other		A	
30.04	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration system) or in forms or packings for retail sale.			
3004.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:			
	- - Containing penicillins or derivatives thereof:			
3004.10.11.00	- - - Containing penicillin G or its salts (excluding penicillin G benzathin)	10%	B10	
3004.10.12.00	- - - Containing phenoxymethyl penicillin or its salts	10%	B10	
3004.10.13.00	- - - Containing ampicillin or its salts, for taking orally	15%	B16	
3004.10.14.00	-B7881 - - Containing amoxycillin or its salts, for taking orally	10%	B16	
3004.10.19.00	- - - Other		A	
	- - Containing streptomycins or their derivatives:			
3004.10.21.00	- - - Ointment		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3004.10.29.00	- - - Other		A	
3004.20	- Containing other antibiotics: - - Containing tetracyclines or derivatives thereof:			
3004.20.11.00	- - - For taking orally	10%	B10	
3004.20.12.00	- - - Ointment	10%	B10	
3004.20.19.00	- - - Other - - Containing chloramphenicols or derivateives thereof:		A	
3004.20.21.00	- - - For taking orally	10%	B10	
3004.20.22.00	- - - Ointment	10%	B10	
3004.20.29.00	- - - Other - - Containing erythromycin or derivatives thereof:		A	
3004.20.31.00	- - - For taking orally	10%	B10	
3004.20.32.00	- - - Ointment	10%	B10	
3004.20.39.00	- - - Other - - Containing gentamycines, lincomycins or derivatives thereof:		A	
3004.20.41.00	- - - Containing gentamycines or derivatives thereof, for injection	10%	B10	
3004.20.42.00	- - - Containing lincomycins or derivatives thereof, for taking orally			
3004.20.43.00	- - - Ointment	10%	B10	
3004.20.49.00	- - - Other - - Containing slfamethoxazols and derivateives thereof:		A	
3004.20.51.00	- - - For taking orally	10%	B10	
3004.20.52.00	- - - Ointment	10%	B10	
3004.20.59.00	- - - Other		A	
3004.20.60.00	- - Containing isoniazide, pyrazinamide or derivatives thereof, for taking orally			
3004.20.90.00	- - Other - Containing hormones or other products of heading 29.37 but not containing antibiotics:	10%	B10 A	
3004.31.00.00	- - Containing insulin		A	
3004.32	- - Containing corticosteroid hormones, their derivatives and structural analogues:			
3004.32.10.00	- - - Containing hydrocortisone sodium succinate		A	
3004.32.20.00	- - - Containing dexamethasone or its derivatives	5%	B10*	
3004.32.30.00	- - - Containing fluocinolone acetonide			
3004.32.90.00	- - - Other	10%	B10 A	
3004.39	- - Other:			
3004.39.10.00	- - - Containing adrenaline	5%	B10*	
3004.39.90.00	- - - Other		A	
3004.40	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics:			
3004.40.10.00	- - Containing morphine or its derivatives, for injection		A	
3004.40.20.00	- - Containing quinine hydrochloride or dihydrochloride, for injection	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3004.40.30.00	- - Containing quinine sulphate or bisulphate, for taking orally	5%	B10*	
3004.40.40.00	- - Containing quinine or its salts and anti-malaria substances, other than goods of subheadings 3004.10 to 30		A	
3004.40.50.00	- - Containing papaverine or berberine	5%	B10*	
3004.40.60.00	- - Containing theophylline	5%	B10*	
3004.40.70.00	- - Containing atropin sulphate	5%	B10*	
3004.40.90.00	- - Other		A	
3004.50	- Other medicaments containing vitamins or other products of heading 29.36:			
3004.50.10.00	- - Syrups and drops of vitamins, of a kind suitable for children		A	
3004.50.20.00	- - Containing vitamins A, other than goods of subheadings 3004.50.10 and 3004.50.79	10%	B10	
3004.50.30.00	- - Containing vitamins B1, B2, B6 or B12, other than goods of subheadings 3004.50.10, 3004.50.71 and 3004.50.79	10%	B10	
3004.50.40.00	- - Containing vitamins C, other than goods of subheadings 3004.50.10 and 3004.50.79	10%	B10	
3004.50.50.00	- - Containing vitamins PP, other than goods of subheadings 3004.50.10 and 3004.50.79	5%	B10*	
3004.50.60.00	- - Containing other vitamins, other than goods of subheadings 3004.50.10 and 3004.50.79		A	
	- - Containing other complex vitamins:			
3004.50.71.00	- - - Containing B complex vitamins	5%	B10*	
3004.50.79.00	- - - Other	10%	B10	
3004.50.90.00	- - Other		A	
3004.90	- Other:			
3004.90.10.00	- - Specialised medicines for cancer, AIDS or other intractable diseases		A	
	- - Infusion fluids; nutritional or electrolytic solutions for intravenous administration:			
3004.90.21.00	- - - Sodium chloride solution	10%	B10	
3004.90.22.00	- - - 5% glucose solution	10%	B10	
3004.90.23.00	- - - 30% glucose solution	10%	B10	
3004.90.29.00	- - - Other		A	
3004.90.30.00	- - Antiseptics		A	
	- - Anaesthetics:			
3004.90.41.00	- - - Containing procaine hydrochloride	5%	B10*	
3004.90.49.00	- - - Other		A	
	- - Analgesics, antipyretics and other medicaments for the treatment of coughs or colds whether or not containing antihistamines:			
3004.90.51.00	- - - Containing acetylsalicylic acid, paracetamol or dipyron (INN)	10%	B10	
3004.90.52.00	- - - Containing chlorpheniramine maleate	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3004.90.53	- - - Containing diclofenac:			
3004.90.53.10	- - - - For injection	5%	B10*	
3004.90.53.90	- - - - Other	10%	B10	
3004.90.54.00	- - - Analgesic balm oil, solid or liquid			
		10%	B10	
3004.90.59.00	- - - Other		A	
	- - Antimalarials:			
3004.90.61.00	- - - Containing artemisinin, artesunate or chloroquine (INN)	5%	B10*	
3004.90.62.00	- - - Containing primaquine	10%	B10	
3004.90.69	- - - Other:			
3004.90.69.10	- - - - Oriental medicine	10%	B10	
3004.90.69.90	- - - - Other		A	
	- - Antihelmintic:			
3004.90.71.00	- - - Containing piperazine or mebendazole (INN)			
		10%	B10	
3004.90.72.00	- - - Containing dichlorophen (INN)		A	
3004.90.79	- - - Other:			
3004.90.79.10	- - - - Oriental medicine	10%	B10	
3004.90.79.90	- - - - Other		A	
3004.90.80.00	- - Transdermal therapeutic systems (TTS) patches for cancer or heart diseases			
			A	
	- - Other:			
3004.90.91.00	- - - Containing sulpiride (INN), cimetidine (INN), ranitidine (INN), aluminium hydroxide or magnesium hydroxide or orezol			
		10%	B10	
3004.90.92	- - - Containing piroxicam (INN) or ibuprofen (INN):			
3004.90.92.10	- - - - For injection		A	
3004.90.92.90	- - - - Other	10%	B10	
3004.90.93.00	- - - Containing phenobarbital, diazepam, chlorpromazine	5%	B10*	
3004.90.94.00	- - - Containing salbutamol (INN)	5%	B10*	
3004.90.95.00	- - - Closed sterile water for inhalation, pharmaceutical grade		A	
3004.90.96.00	- - - Containing o-methoxyphenyl glyceryl ether (Guaifenesin)		A	
3004.90.97.00	- - - Nose-drop medicaments containing naphazoline, xylometazoline or oxymetazoline			
		10%	B10	
3004.90.98.00	- - - Sorbitol	5%	B10*	
3004.90.99	- - - Other:			
3004.90.99.10	- - - - Oriental medicine	10%	R1	
3004.90.99.20	- - - - Medicaments used as cosmetic	15%	B15	
3004.90.99.90	- - - - Other		A	
30.05	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.			
3005.10	- Adhesive dressings and other articles having an adhesive layer:			
3005.10.10.00	- - Covered or impregnated with pharmaceutical substances	5%	B10*	
3005.10.90.00	- - Other	5%	B10*	
3005.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3005.90.10.00	- - Bandages	10%	B10	
3005.90.20.00	- - Gauze	10%	B10	
3005.90.30.00	- - Gamgee	10%	B10	
3005.90.90.00	- - Other	10%	B10	
30.06	Pharmaceutical goods specified in Note 4 to this Chapter.			
3006.10.00.00	- Sterile surgical catgut, similar sterile suture materials and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics			
3006.20.00.00	- Blood-grouping reagents		A	
3006.30	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient:		A	
3006.30.10.00	- - Barium sulfate (for taking orally)	10%	B10	
3006.30.20.00	- - Reagents of microbial origin for veterinary biological diagnosis		A	
3006.30.30.00	- - Other microbial diagnostic reagents		A	
3006.30.90.00	- - Other		A	
3006.40	- Dental cements and other dental fillings; bone reconstruction cements:			
3006.40.10.00	- - Dental cements and other dental fillings		A	
3006.40.20.00	- - Bone reconstruction cements		A	
3006.50.00.00	- First-aid boxes and kits		A	
3006.60.00.00	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides			
3006.70.00.00	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments		A	
3006.80.00.00	- Waste pharmaceuticals		A X	
Chapter 31	Fertilisers			
31.01	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.			
3101.00.11.00	- Of solely vegetable origin: - - Supplement fertilizers in liquid form, not chemically treated		A	
3101.00.19.00	- - Other - Other:		A	
3101.00.91.00	- - Supplement fertilizers in liquid form, not chemically treated		A	
3101.00.99.00	- - Other		A	
31.02	Mineral or chemical fertilisers, nitrogenous.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3102.10.00.00	- Urea, whether or not in aqueous solution		X	
	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:			
3102.21.00.00	- - Ammonium sulphate	6.5%	B10	
3102.29.00.00	- - Other	6.5%	B10	
3102.30.00.00	- Ammonium nitrate, whether or not in aqueous solution	6.5%	B10	
3102.40.00.00	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	6.5%	B10	
3102.50.00.00	- Sodium nitrate	6.5%	B10	
3102.60.00.00	- Double salts and mixtures of calcium nitrate and ammonium nitrate	6.5%	B10	
3102.70.00.00	- Calcium cyanamide	6.5%	B10	
3102.80.00.00	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	6.5%	B10	
3102.90.00.00	- Other, including mixtures not specified in the foregoing subheadings	6.5%	B10	
31.03	Mineral or chemical fertilisers, phosphatic.			
3103.10.00.00	- Superphosphates		X	
3103.20.00.00	- Basic slag	5%	B10*	
3103.90	- Other:			
3103.90.10.00	- - Calcined phosphatic fertiliser		X	
3103.90.90.00	- - Other	5%	B10*	
31.04	Mineral or chemical fertilisers, potassic.			
3104.10.00.00	- Carnallite, sylvite and other crude natural potassium salts	6.5%	B10	
3104.20.00.00	- Potassium chloride	6.5%	B10	
3104.30.00.00	- Potassium sulphate	6.5%	B10	
3104.90.00.00	- Other	6.5%	B10	
31.05	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.			
3105.10.00	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg:			
3105.10.00.10	- - Calcined phosphatic and superphosphatic fertiliser in tablets or similar forms or in packages	5%	B10*	
3105.10.00.20	- - Mineral or chemical fertilisers containing three of the fertilising elements nitrogen, phosphorous and potassium, in tablets or similar forms or in packages of a gross weight			
3105.10.00.90	- - Other	6.5%	B10	
		6.5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3105.20.00.00	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium			
3105.30.00.00	- Diammonium hydrogenorthophosphate (diammonium phosphate)		X	
3105.40.00.00	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)		X	
	- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:			
3105.51.00.00	- - Containing nitrates and phosphates		X	
3105.59.00.00	- - Other	6.5%	B10	
3105.60.00.00	- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	6.5%	B10	
3105.90.00.00	- Other	6.5%	B10	
Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks			
32.01	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.			
3201.10.00.00	- Quebracho extract		A	
3201.20.00.00	- Wattle extract		A	
3201.90	- Other:			
3201.90.10.00	- - Gambier		A	
3201.90.90.00	- - Other		A	
32.02	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.			
3202.10.00.00	- Synthetic organic tanning substances		A	
3202.90.00.00	- Other		A	
32.03	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.			
3203.00.10.00	- Suitable for use in food or drink	10%	B10	
3203.00.20.00	- Not suitable for use in food or drink		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
32.04	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined.			
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:			
3204.11	- - Disperse dyes and preparations based thereon:			
3204.11.10.00	- - - Crude		A	
3204.11.90.00	- - - Other		A	
3204.12.00.00	- - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon		A	
3204.13.00.00	- - Basic dyes and preparations based thereon		A	
3204.14.00.00	- - Direct dyes and preparations based thereon		A	
3204.15.00.00	- - Vat dyes (including those usable in that state as pigments) and preparations based thereon		A	
3204.16.00.00	- - Reactive dyes and preparations based thereon		A	
3204.17	- - Pigments and preparations based thereon:			
3204.17.10.00	- - - Pasty pigment preparation in aqueous medium		A	
3204.17.20.00	- - - Synthetic organic pigment in powder form		A	
3204.17.90.00	- - - Other		A	
3204.19.00.00	- - Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19		A	
3204.20.00.00	- Synthetic organic products of a kind used as fluorescent brightening agents		A	
3204.90.00.00	- Other		A	
3205.00.00.00	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.		A	
32.06	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined.			
	- Pigments and preparations based on titanium dioxide:			
3206.11	- - Containing 80% or more by weight of titanium dioxide calculated on the dry matter:			
3206.11.10.00	- - - Pigment		A	
3206.11.20.00	- - - Preparations of inorganic pigments		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3206.11.90.00	- - - Other		A	
3206.19	- - Other:			
3206.19.10.00	- - - Pigment		A	
3206.19.20.00	- - - Preparations of inorganic pigments			
			A	
3206.19.90.00	- - - Other		A	
3206.20	- Pigments and preparations based on chromium compounds:			
3206.20.10.00	- - Chrome yellow, chrome green, molybdate orange, or red base on chromium compounds; preparations of inorganic pigments			
			A	
3206.20.90.00	- - Other		A	
3206.30	- Pigments and preparations based on cadmium compounds:			
3206.30.10.00	- - Preparations of inorganic pigments			
			A	
3206.30.90.00	- - Other		A	
	- Other colouring matter and other preparations:			
3206.41	- - Ultramarine and preparations based thereon:			
3206.41.10.00	- - - Preparations of inorganic pigments			
			A	
3206.41.90.00	- - - Other		A	
3206.42	- - Lithopone and other pigments and preparations based on zinc sulphide:			
3206.42.10.00	- - - Preparations of inorganic pigments			
			A	
3206.42.90.00	- - - Other		A	
3206.43	- - Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides):			
3206.43.10.00	- - - Preparations of inorganic pigments			
			A	
3206.43.90.00	- - - Other		A	
3206.49	- - Other:			
3206.49.10.00	- - - Preparations of inorganic pigments			
			A	
3206.49.90.00	- - - Other		A	
3206.50	- Inorganic products of a kind used as luminophores:			
3206.50.10.00	- - Preparations of inorganic pigments			
			A	
3206.50.90.00	- - Other		A	
32.07	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.			
3207.10.00.00	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations			
			A	
3207.20	- Vitrifiable enamels and glazes, engobes (slips) and similar preparations:			
3207.20.10.00	- - Enamel frits			
			A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3207.20.90.00	- - Other		A	
3207.30.00.00	- Liquid lustres and similar preparations		A	
3207.40.00.00	- Glass frit and other glass, in the form of powder, granules or flakes		A	
32.08	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter.			
3208.10	- Based on polyesters: - - Varnishes (including lacquers), exceeding 100°C heat-resistance:			
3208.10.11.00	- - - For dental use	5%	B10*	
3208.10.19.00	- - - Other	15%	B10	
	- - Varnishes (including lacquers), not exceeding 100°C heat-resistance:			
3208.10.21.00	- - - For dental use	5%	B10*	
3208.10.29.00	- - - Other	30%	B15	
3208.10.30.00	- - Enamels	30%	B15	
3208.10.40.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3208.10.50.00	- - Undercoats and priming paints	30%	B15	
	- - Other paints:			
3208.10.61.00	- - - Containing insecticide derivatives			
		30%	B15	
3208.10.69.00	- - - Other	30%	B15	
3208.10.90.00	- - Other	30%	B15	
3208.20	- Based on acrylic or vinyl polymers: - - Varnishes (including lacquers), exceeding 100°C heat-resistance:			
3208.20.11.00	- - - For dental use	5%	B10*	
3208.20.19.00	- - - Other	15%	B10	
	- - Varnishes (including lacquers), not exceeding 100°C heat-resistance:			
3208.20.21.00	- - - For dental use	5%	B10*	
3208.20.29.00	- - - Other	30%	B15	
3208.20.30.00	- - Enamels	30%	B15	
3208.20.40.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3208.20.50.00	- - Undercoats and priming paints	30%	B15	
	- - Other paints:			
3208.20.61.00	- - - Containing insecticide derivatives			
		30%	B15	
3208.20.69.00	- - - Other	30%	B15	
3208.20.90	- - Other:			
3208.20.90.10	- - - Surface active agents used for the coated and leather-imitated fabrics			
		5%	B15*	
3208.20.90.90	- - - Other	30%	B15	
3208.90	- Other: - - Varnishes (including lacquers), exceeding 100°C heat-resistance:			
3208.90.11.00	- - - For dental use	5%	B10*	
3208.90.19.00	- - - Other	15%	B10	
	- - Varnishes (including lacquers), not exceeding 100°C heat-resistance:			
3208.90.21.00	- - - For dental use	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3208.90.29.00	- - - Other	30%	B15	
3208.90.30.00	- - Enamels	30%	B15	
3208.90.40.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3208.90.50.00	- - Undercoats and priming paints	30%	B15	
	- - Other paints:			
3208.90.61.00	- - - Containing insecticide derivatives	30%	B15	
3208.90.69.00	- - - Other	30%	B15	
3208.90.90	- - Other:			
3208.90.90.10	- - - Surface active agents used for the coated and leather-imitated fabrics	5%	B15*	
3208.90.90.20	- - - Polyme solution to produce Polyurethane colloid	5%	B15*	
3208.90.90.90	- - - Other	30%	B15	
32.09	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.			
3209.10	- Based on acrylic or vinyl polymers:			
3209.10.10.00	- - Varnishes (including lacquers), exceeding 100°C heat-resistance	15%	B10	
3209.10.20.00	- - Varnishes (including lacquers), not exceeding 100°C heat-resistance	30%	B15	
3209.10.30.00	- - Enamels	30%	B15	
3209.10.40.00	- - Leather paints	5%	B10*	
3209.10.50.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3209.10.60.00	- - Undercoats and priming paints	30%	B15	
	- - Other paints:			
3209.10.71.00	- - - Containing insecticide derivatives	30%	B15	
3209.10.79.00	- - - Other	30%	B15	
3209.10.90.00	- - Other	30%	B15	
3209.90	- Other:			
3209.90.10.00	- - Varnishes (including lacquers), exceeding 100°C heat-resistance	15%	B10	
3209.90.20.00	- - Varnishes (including lacquers), not exceeding 100°C heat-resistance	30%	B15	
3209.90.30.00	- - Enamels	30%	B15	
3209.90.40.00	- - Leather paints	5%	B10*	
3209.90.50.00	- - Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3209.90.60.00	- - Undercoats and priming paints	30%	B15	
	- - Other paints:			
3209.90.71.00	- - - Containing insecticide derivatives	30%	B15	
3209.90.79.00	- - - Other	30%	B15	
3209.90.90.00	- - Other	30%	B15	
32.10	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.			
3210.00	- Varnishes (including lacquers):			
3210.00.11.00	- - Exceeding 100°C heat-resistance	15%	B10	
3210.00.19.00	- - Other	30%	B15	
3210.00.20.00	- Distempers		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3210.00.30.00	- Prepared water pigments of a kind used for finishing leather	5%	B10*	
3210.00.40.00	- - Enamels	30%	B15	
3210.00.50.00	- Polyurethane tar coating	30%	B15	
3210.00.60.00	- Anti-fouling or anti-corrosive paints for ships' hulls	10%	B10	
3210.00.70.00	- Undercoats and priming paints	30%	B15	
	- Other paints:			
3210.00.81.00	- - Containing insecticide derivatives	30%	B15	
3210.00.89.00	- - Other	30%	B15	
3210.00.90.00	- Other	30%	B15	
3211.00.00.00	Prepared driers.	3%	B10*	
32.12	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale.			
3212.10.00.00	- Stamping foils	3%	B10*	
3212.90	- Other:			
	- - Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels):			
3212.90.11.00	- - - Aluminium paste	3%	B10*	
3212.90.12.00	- - - Other, for leather	3%	B10*	
3212.90.19.00	- - - Other	3%	B10*	
	- - Dyes or other colouring matter in forms or packings for retail sale:			
3212.90.21.00	- - - Suitable for use in food or drink	3%	B10*	
3212.90.29.00	- - - Other	3%	B10*	
3212.90.90.00	- - Other	3%	B10*	
32.13	Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.			
3213.10.00.00	- Colours in sets	5%	B10*	
3213.90.00.00	- Other	5%	B10*	
32.14	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like.			
3214.10.00.00	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	5%	B10*	
3214.90.00.00	- Other	5%	B10*	
32.15	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.			
	- Printing ink:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3215.11	- - Black:			
3215.11.10.00	- - - UV curable inks	5%	B10*	
3215.11.90.00	- - - Other	5%	B10*	
3215.19.00.00	- - Other	5%	B10*	
3215.90	- Other:			
3215.90.10.00	- - Carbon mass for one time carbon paper	10%	B10	
3215.90.20.00	- - Drawing ink	5%	B10*	
3215.90.30.00	- - Writing ink	10%	B10	
3215.90.40.00	- - Marking ink	10%	B10	
3215.90.50.00	- - Inks for duplicating machines	10%	B10	
3215.90.90.00	- - Other	10%	B10	
Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations			
33.01	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, or in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.			
	- Essential oils of citrus fruit:			
3301.11	- - Of bergamot:			
3301.11.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.11.90.00	- - - Other	5%	B10*	
3301.12	- - Of orange:			
3301.12.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.12.90.00	- - - Other	5%	B10*	
3301.13	- - Of lemon:			
3301.13.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.13.90.00	- - - Other	5%	B10*	
3301.14	- - Of lime:			
3301.14.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.14.90.00	- - - Other	5%	B10*	
3301.19	- - Other:			
3301.19.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.19.90.00	- - - Other	5%	B10*	
	- Essential oils other than those of citrus fruit:			
3301.21	- - Of geranium:			
3301.21.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.21.90.00	- - - Other	5%	B10*	
3301.22	- - Of jasmin:			
3301.22.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.22.90.00	- - - Other	5%	B10*	
3301.23	- - Of lavender or of lavandin:			
3301.23.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.23.90.00	- - - Other	5%	B10*	
3301.24.00.00	- - Of peppermint (<i>Mentha piperita</i>)	5%	B10*	
3301.25	- - Of other mints:			
3301.25.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.25.90.00	- - - Other	5%	B10*	
3301.26	- - Of vetiver:			
3301.26.10.00	- - - Pharmaceutical grade	5%	B10*	
3301.26.90.00	- - - Other	5%	B10*	
3301.29	- - Other:			
	- - - Pharmaceutical grade:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3301.29.11.00	- - - - Of lemon grass of citronella, nutmeg, cinnamon, ginger, cardamon, fennel or palmrose	5%	B10*	
3301.29.12.00	- - - - Of sandalwood	5%	B10*	
3301.29.19.00	- - - - Other	5%	B10*	
	- - - Other:			
3301.29.91.00	- - - - Of lemon grass of citronella, nutmeg, cinnamon, ginger, cardamon, fennel or palmrose	5%	B10*	
3301.29.92.00	- - - - Of sandalwood	5%	B10*	
3301.29.99.00	- - - - Other	5%	B10*	
3301.30.00.00	- Resinoids	5%	B10*	
3301.90	- Other:			
3301.90.10.00	- - Aqueous distillates and solutions of essential oils suitable for medicinal use	5%	B10*	
		5%	B10*	
3301.90.90.00	- - Other	5%	B10*	
33.02	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages.			
3302.10	- Of a kind used in the food or drink industries:			
3302.10.10.00	- - Odoriferous alcoholic preparations of a kind used for the manufacture of alcoholic beverages, in liquid form	10%	B10	
3302.10.20.00	- - Odoriferous alcoholic preparations of a kind used for the manufacture of alcoholic beverages, in other forms	10%	B10	
3302.10.90.00	- - Other	5%	B10*	
3302.90.00.00	- Other	5%	B10*	
3303.00.00.00	Perfumes and toilet waters.	30%	B15	
33.04	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.			
3304.10.00.00	- Lip make-up preparations	40%	B15	
3304.20.00.00	- Eye make-up preparations	40%	B15	
3304.30.00.00	- Manicure or pedicure preparations	30%	B15	
	- Other:			
3304.91.00.00	- - Powders, whether or not compressed	40%	B15	
3304.99	- - Other:			
3304.99.10.00	- - - Face and skin creams and lotions	30%	B15	
3304.99.20.00	- - - Anti-acne creams	20%	B15	
3304.99.90.00	- - - Other	30%	B15	
33.05	Preparations for use on the hair.			
3305.10	- Shampoos:			
3305.10.10.00	- - Anti-mycosis shampoos	20%	B15	
3305.10.90.00	- - Other	35%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3305.20.00.00	- Preparations for permanent waving or straightening		X	
3305.30.00.00	- Hair lacquers	30%	B15	
3305.90	- Other:			
3305.90.10.00	- - Brilliantines and other hair oils	30%	B15	
3305.90.90.00	- - Other	30%	B15	
33.06	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.			
3306.10	- Dentifrices:			
3306.10.10.00	- - Prophylactic pastes and powders	30%	B15	
3306.10.90.00	- - Other	30%	B15	
3306.20.00.00	- Yarn used to clean between the teeth (dental floss)	30%	B15	
3306.90.00.00	- Other	30%	B15	
33.07	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.			
3307.10.00.00	- Pre-shave, shaving or after-shave preparations	40%	B15	
3307.20.00.00	- Personal deodorants and antiperspirants	40%	B15	
3307.30.00.00	- Perfumed bath salts and other bath preparations	40%	B15	
	- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:			
3307.41	- - "Agarbatti" and other odoriferous preparations which operate by burning:			
3307.41.10.00	- - - Scented joss sticks	40%	B15	
3307.41.90.00	- - - Other	40%	B15	
3307.49	- - Other:			
3307.49.10.00	- - - Room perfuming preparations	40%	B15	
3307.49.90.00	- - - Other	40%	B15	
3307.90	- Other:			
3307.90.10.00	- - Animal toilet preparations; other perfumery or cosmetics, including depilatories	40%	B15	
3307.90.20.00	- - Contact lens solution	40%	B15	
3307.90.30.00	- - Papers and tissues, impregnated or coated with perfume or cosmetics	40%	B15	
3307.90.90.00	- - Other	40%	B15	
Chapter 34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modelling pastes, "dental waxes" and dental preparations with a basis of plaster			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
34.01	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.			
	- Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:			
3401.11	- - For toilet use (including medicated products):			
3401.11.10.00	- - - Medicated products	40%	B15	
3401.11.20.00	- - - Bath soap	40%	B15	
3401.11.30.00	- - - Other, of felt or nonwovens, impregnated, coated or covered with soap or detergent	40%	B15	
3401.11.90.00	- - - Other	40%	B15	
3401.19	- - Other:			
3401.19.10.00	- - - Of felt or nonwovens, impregnated, coated or covered with soap or detergent	40%	B15	
3401.19.90.00	- - - Other	40%	B15	
3401.20	- Soap in other forms:			
3401.20.10.00	- - For flotation de-inking of recycled paper	30%	B15	
3401.20.20.00	- - Soap chips	20%	B15	
3401.20.90.00	- - Other	30%	B15	
3401.30.00.00	- Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	40%	B15	
34.02	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.			
	- Organic surface-active agents, whether or not put up for retail sale:			
3402.11	- - Anionic:			
3402.11.10.00	- - - Sulphated fatty alcohols	10%	B10	
3402.11.20.00	- - - Wetting agents used in the manufacture of herbicide	10%	B10	
3402.11.90.00	- - - Other	10%	B10	
3402.12	- - Cationic:			
3402.12.10.00	- - - Wetting agents used in the manufacture of herbicide	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3402.12.90.00	- - - Other	10%	B10	
3402.13.00	- - Non-ionic:			
3402.13.00.10	- - - Surface-active polyol solution used in the production of Polyurethane		A	
3402.13.00.90	- - - Other	10%	R1	
3402.19.00.00	- - Other	10%	B15	
3402.20	- Preparations put up for retail sale:			
	- - In liquid form:			
3402.20.11.00	- - - Anionic surface active preparations	10%	B10	
3402.20.12.00	- - - Anionic washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	20%	B15	
3402.20.13.00	- - - Other surface active preparations	10%	B10	
3402.20.19.00	- - - Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	20%	B15	
	- - Other:			
3402.20.91.00	- - - Anionic surface active preparations	10%	B10	
3402.20.92.00	- - - Anionic washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	20%	B15	
3402.20.93.00	- - - Other surface active preparations	10%	B10	
3402.20.99.00	- - - Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	20%	B15	
3402.90	- Other:			
	- - In liquid form:			
3402.90.11.00	- - - Anionic surface active preparations	10%	B10	
3402.90.12.00	- - - Anionic washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	10%	B10	
3402.90.13.00	- - - Other surface active preparations	10%	B15	
3402.90.19.00	- - - Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	10%	B15	
	- - Other:			
3402.90.91.00	- - - Anionic surface active preparations	10%	B10	
3402.90.92.00	- - - Anionic washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	10%	B10	
3402.90.93.00	- - - Other surface active preparations	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3402.90.99.00	- - - Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations			
34.03	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals.	10%	B10	
3403.11	- Containing petroleum oils or oils obtained from bituminous minerals: - - Preparations for the treatment of textile materials, leather, furskins or other materials:			
3403.11.11.00	- - - Liquid: - - - - Lubricating oil preparation	5%	B10*	
3403.11.12.00	- - - - Preparations containing silicone oil	5%	B10*	
3403.11.19.00	- - - - Other	5%	B10*	
3403.11.90.00	- - - Other	5%	B10*	
3403.19	- - Other: - - - Liquid:			
3403.19.11.00	- - - - Oil for aircraft engines	5%	B10*	
3403.19.12.00	- - - - Preparations containing silicone oil	5%	B10*	
3403.19.19.00	- - - - Other	20%	B15	
3403.19.90.00	- - - Other	10%	B10	
3403.91	- Other: - - Preparations for the treatment of textile materials, leather, furskins or other materials:			
3403.91.11.00	- - - Liquid: - - - - Preparations containing silicone oil	5%	B10*	
3403.91.19.00	- - - - Other	5%	B10*	
3403.91.90.00	- - - Other	5%	B10*	
3403.99	- - Other: - - - Liquid:			
3403.99.11.00	- - - - Oil for aircraft engines	5%	B10*	
3403.99.12.00	- - - - Preparations containing silicone oil	5%	B10*	
3403.99.19.00	- - - - Other	20%	B15	
3403.99.90.00	- - - Other	10%	B15	
34.04	Artificial waxes and prepared waxes.			
3404.10.00.00	- Of chemically modified lignite	3%	B10*	
3404.20.00.00	- Of poly(oxyethylene) (polyethylene glycol)	3%	B10*	
3404.90.00.00	- Other	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
34.05	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 34.04.			
3405.10.00.00	- Polishes, creams and similar preparations for footwear or leather	30%	B15	
3405.20.00.00	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	30%	B15	
3405.30.00.00	- Polishes and similar preparations for coachwork, other than metal polishes	30%	B15	
3405.40	- Scouring pastes and powders and other scouring preparations:			
3405.40.11.00	- - Scouring pastes and powders: - - - Abrasive lapping and abrasive honing, in the form of flour	30%	B15	
3405.40.19.00	- - - Other	30%	B15	
3405.40.90.00	- - Other	30%	B15	
3405.90	- Other:			
3405.90.10.00	- - Metal polishers	20%	B15	
3405.90.90.00	- - Other	30%	B15	
3406.00.00.00	Candles, tapers and the like.	30%	B15	
34.07	Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).			
3407.00.10.00	- Modelling pastes, including those put up for children's amusement	5%	B10*	
3407.00.20.00	- Preparations known as "dental wax" or "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms		A	
3407.00.90.00	- Other		A	
Chapter 35	Albuminoidal substances; modified starches; glues; enzymes			
35.01	Casein, caseinates and other casein derivatives; casein glues.			
3501.10.00.00	- Casein	10%	B10	
3501.90.00.00	- Other	10%	B10	
35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Egg albumin:			
3502.11.00.00	- - Dried	10%	B10	
3502.19.00.00	- - Other	10%	B10	
3502.20.00.00	- Milk albumin, including concentrates of two or more whey proteins			
		10%	B10	
3502.90.00.00	- Other	10%	B10	
35.03	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01.			
3503.00.10.00	- Glues	10%	B10	
3503.00.20.00	- Gelatin in powder form with bloating level of A-250 or B-230 or more			
		3%	B10*	
3503.00.90	- Other:			
3503.00.90.10	- - Gelatin in other forms, other than powder form, with bloating level of A-250 or B-230 or more	3%	B10*	
3503.00.90.90	- - Other	10%	B10	
35.04	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.			
3504.00.10.00	- Protein substances from soyabean	10%	B10	
3504.00.90.00	- Other	10%	B10	
35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.			
3505.10	- Dextrins and other modified starches:			
3505.10.10.00	- - Dextrins, soluble or roasted starches			
		10%	B10	
3505.10.90.00	- - Other	10%	B10	
3505.20.00.00	- Glues	20%	B15	
35.06	Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg.			
3506.10.00.00	- Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg			
		15%	B10	
	- Other:			
3506.91.00.00	- - Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	15%	B10	
3506.99.00	- - Other:			
3506.99.00.10	- - - Adhesives Ca2LS used for the fire-brick production	5%	C	
3506.99.00.90	- - - Other	15%	C	
35.07	Enzymes; prepared enzymes not elsewhere specified or included.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3507.10.00.00	- Rennet and concentrates thereof	3%	B10*	
3507.90.00.00	- Other	3%	B10*	
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations			
3601.00.00.00	Propellant powders.		X	
3602.00.00.00	Prepared explosives, other than propellant powders.		X	
36.03	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.			
3603.00.10.00	- Semi-fuses, elemented caps, signal tubes		X	
3603.00.90.00	- Other		X	
36.04	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.			
3604.10	- Fireworks:			
3604.10.10.00	- - Firecrackers		X	
3604.10.90.00	- - Other		X	
3604.90	- Other:			
3604.90.10.00	- - Distress signal equipment		X	
3604.90.20.00	- - Miniature pyrotechnic munitions and percussion caps for toys		X	
3604.90.90.00	- - Other		X	
36.05	Matches, other than pyrotechnic articles of heading 36.04.			
3605.00.10.00	- In packings of less than 25 matches	30%	B15	
3605.00.20.00	- In packings of 25 or more but less than 50 matches	30%	B15	
3605.00.30.00	- In packings of 50 or more but less than 100 matches	30%	B15	
3605.00.40.00	- In packings of 100 or more matches	30%	B15	
36.06	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.			
3606.10.00.00	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	30%	B15	
3606.90	- Other:			
3606.90.10.00	- - Solid or semi-solid fuels, solidified alcohol and other similar prepared fuels	20%	B15	
3606.90.20.00	- - Lighter flints	20%	B15	
3606.90.30.00	- - Other ferro-cerium and other pyrophoric alloys in all forms	20%	B15	
3606.90.40.00	- - Resin torches, firelighters and the like	20%	B15	
3606.90.90.00	- - Other	20%	B15	
Chapter 37	Photographic or cinematographic goods			
37.01	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3701.10.00.00	- For X-ray		A	
3701.20.00.00	- Instant print film	20%	B15	
3701.30	- Other plates and film, with any side exceeding 255 mm:			
3701.30.10.00	- - Specially manufactured for printing industry	5%	B10*	
3701.30.90.00	- - Other	10%	B10	
3701.91	- Other:			
3701.91	- - For colour photography (polychrome):			
3701.91.10.00	- - - Specially manufactured for printing industry	5%	B10*	
3701.91.90.00	- - - Other	20%	B15	
3701.99	- - Other:			
3701.99.10.00	- - - Specially manufactured for printing industry	5%	B10*	
3701.99.90.00	- - - Other	20%	B15	
37.02	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.			
3702.10.00.00	- For X-ray		A	
3702.20	- Instant print film:			
3702.20.10.00	- - In bands of 16 mm or more in width and 120 m or more in length	20%	B15	
3702.20.90.00	- - Other	20%	B15	
3702.31	- Other film, without perforations, of a width not exceeding 105 mm:			
3702.31	- - For colour photography (polychrome):			
3702.31.10.00	- - - In bands of 16 mm up to 105 mm in width and 120 m or more in length	20%	B15	
3702.31.90.00	- - - Other	20%	B15	
3702.32	- - Other, with silver halide emulsion:			
3702.32.10.00	- - - Specially prepared for medical service		A	
3702.32.20.00	- - - Specially manufactured for printing industry		A	
3702.32.30.00	- - - Other, in bands of 16 mm up to 105 mm in width and 120 m or more in length	20%	B15	
3702.32.90.00	- - - Other	20%	B15	
3702.39	- - Other:			
3702.39.10.00	- - - Specially prepared for medical service		A	
3702.39.20.00	- - - Specially manufactured for printing industry		A	
3702.39.30.00	- - - Infra red transparent film	20%	B15	
3702.39.40.00	- - - Other, in bands of 16 mm up to 105 mm in width and 120 m or more in length	20%	B15	
3702.39.90.00	- - - Other	20%	B15	
3702.41	- Other film, without perforations, of a width exceeding 105 mm:			
3702.41	- - Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3702.41.10.00	- - - Specially prepared for medical service		A	
3702.41.20.00	- - - Specially manufactured for printing industry		A	
3702.41.90.00	- - - Other	5%	B10*	
3702.42	- - Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography:			
3702.42.10.00	- - - Specially prepared for medical service		A	
3702.42.20.00	- - - Specially manufactured for printing industry		A	
3702.42.30.00	- - - Infra red transparent film	5%	B10*	
3702.42.90.00	- - - Other	5%	B10*	
3702.43	- - Of a width exceeding 610 mm and of a length not exceeding 200 m:			
3702.43.10.00	- - - Specially prepared for medical service		A	
3702.43.20.00	- - - Specially manufactured for printing industry		A	
3702.43.30.00	- - - Infra red transparent film	5%	B10*	
3702.43.40.00	- - - Other, of length of 120 m or more	5%	B10*	
3702.43.90.00	- - - Other	5%	B10*	
3702.44	- - Of a width exceeding 105 mm but not exceeding 610 mm:			
3702.44.10.00	- - - Specially prepared for medical service		A	
3702.44.20.00	- - - Specially manufactured for printing industry		A	
3702.44.30.00	- - - Infra red transparent film	5%	B10*	
3702.44.40.00	- - - Other, of length of 120 m or more	5%	B10*	
3702.44.90.00	- - - Other	5%	B10*	
	- Other film, for colour photography (polychrome):			
3702.51	- - Of a width not exceeding 16 mm and of a length not exceeding 14 m:			
3702.51.10.00	- - - Specially prepared for medical service		A	
3702.51.20.00	- - - For cinematography		A	
3702.51.30.00	- - - Specially manufactured for printing industry		A	
3702.51.90.00	- - - Other	10%	B10	
3702.52	- - Of a width not exceeding 16 mm and of a length exceeding 14 m:			
3702.52.10.00	- - - Specially prepared for medical service		A	
3702.52.20.00	- - - For cinematography		A	
3702.52.30.00	- - - Specially manufactured for printing industry		A	
3702.52.40.00	- - - Other, of a length of 120 m or more	10%	B10	
3702.52.90.00	- - - Other	10%	B10	
3702.53	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides:			
3702.53.10.00	- - - Specially prepared for medical service		A	
3702.53.20.00	- - - For cinematography		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3702.53.30.00	- - - Specially manufactured for printing industry		A	
3702.53.90.00	- - - Other	10%	B10	
3702.54	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides:			
3702.54.10.00	- - - Specially prepared for medical service		A	
3702.54.20.00	- - - For cinematography		A	
3702.54.30.00	- - - Specially manufactured for printing industry		A	
3702.54.90.00	- - - Other	10%	B10	
3702.55	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m:			
3702.55.10.00	- - - Specially prepared for medical service		A	
3702.55.20.00	- - - For cinematography		A	
3702.55.30.00	- - - Specially manufactured for printing industry		A	
3702.55.40.00	- - - Other, of length of 120 m or more	10%	B10	
3702.55.90.00	- - - Other	10%	B10	
3702.56	- - Of a width exceeding 35 mm:			
3702.56.10.00	- - - Specially prepared for medical service		A	
3702.56.20.00	- - - For cinematography		A	
3702.56.30.00	- - - Specially manufactured for printing industry		A	
3702.56.40.00	- - - Other, of length of 120 m or more	10%	B10	
3702.56.90.00	- - - Other	10%	B10	
3702.91	- Other:			
3702.91.10.00	- - Of a width not exceeding 16 mm:			
3702.91.20.00	- - - Specially prepared for medical service		A	
3702.91.30.00	- - - For cinematography		A	
3702.91.40.00	- - - Specially manufactured for printing industry		A	
3702.91.90.00	- - - Infra red transparent film	20%	B15	
3702.93	- - - Other	20%	B15	
3702.93.10.00	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m:			
3702.93.20.00	- - - Specially prepared for medical service		A	
3702.93.30.00	- - - For cinematography		A	
3702.93.40.00	- - - Specially manufactured for printing industry		A	
3702.93.90.00	- - - Infra red transparent film	20%	B15	
3702.94	- - - Other	20%	B15	
3702.94.10.00	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m:			
3702.94.20.00	- - - Specially manufactured for printing industry		A	
3702.94.30.00	- - - Infra red transparent film	20%	B15	
3702.94.90.00	- - - Other, of length of 120 m or more	20%	B15	
	- - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3702.95	- - Of a width exceeding 35 mm:			
3702.95.10.00	- - - Specially prepared for medical service		A	
3702.95.20.00	- - - For cinematography		A	
3702.95.30.00	- - - Specially manufactured for printing industry		A	
3702.95.40.00	- - - Infra red transparent film	20%	B15	
3702.95.50.00	- - - Other, of length of 120 m or more	20%	B15	
3702.95.90.00	- - - Other	20%	B15	
37.03	Photographic paper, paperboard and textiles, sensitised, unexposed.			
3703.10	- In rolls of a width exceeding 610 mm:			
3703.10.10.00	- - Of a width of less than 1,000 mm	20%	B15	
3703.10.90.00	- - Other	5%	B10*	
3703.20	- Other, for colour photography (polychrome):			
3703.20.10.00	- - Photo typesetting paper	20%	B15	
3703.20.20.00	- - Other, of paper	10%	B10	
3703.20.90.00	- - Other	20%	B15	
3703.90.00.00	- Other	20%	B15	
37.04	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.			
3704.00.10.00	- Plate and film for X-ray	5%	B10*	
3704.00.20.00	- Other plates and film	20%	B15	
3704.00.90.00	- Other	20%	B15	
37.05	Photographic plates, and film, exposed and developed, other than cinematographic film.			
3705.10.00.00	- For offset reproduction	3%	B10*	
3705.20.00.00	- Microfilms	3%	B10*	
3705.90	- Other:			
3705.90.10.00	- - For X-ray	5%	B10*	
3705.90.90.00	- - Other	20%	B15	
37.06	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.			
3706.10	- Of a width of 35 mm or more:			
3706.10.10.00	- - Newsreels, travelogues, technical and scientific films	5%	B10*	
3706.10.20.00	- - Consisting only of sound track	5%	B10*	
	- - Other:			
3706.10.91.00	- - - With pictures taken abroad	5%	B10*	
3706.10.99.00	- - - Other	5%	B10*	
3706.90	- Other:			
3706.90.10.00	- - Newsreels, travelogues, technical and scientific films	5%	B10*	
3706.90.20.00	- - Consisting only of sound track	5%	B10*	
3706.90.90.00	- - Other	5%	B10*	
37.07	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use.			
3707.10.00.00	- Sensitising emulsions	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3707.90	- Other:			
3707.90.10.00	- - Flashlight materials	3%	B10*	
3707.90.90.00	- - Other	3%	B10*	
Chapter 38	Miscellaneous chemical products			
38.01	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.			
3801.10.00.00	- Artificial graphite	3%	B10*	
3801.20.00.00	- Colloidal or semi-colloidal graphite	3%	B10*	
3801.30.00.00	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	3%	B10*	
3801.90.00.00	- Other	3%	B10*	
38.02	Activated carbon; activated natural mineral products; animal black, including spent animal black.			
3802.10.00.00	- Activated carbon	1%	B10*	
3802.90	- Other:			
3802.90.10.00	- - Activated bauxite	1%	B10*	
3802.90.20.00	- - Activated clays and activated earths	1%	B10*	
3802.90.90.00	- - Other	1%	B10*	
3803.00.00.00	Tall oil, whether or not refined.	1%	B10*	
38.04	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.			
3804.00.10.00	- Concentrated sulphite lye	1%	B10*	
3804.00.90.00	- Other	1%	B10*	
38.05	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude paracymene; pine oil containing alpha-terpineol as the main constituent.			
3805.10.00.00	- Gum, wood or sulphate turpentine oils	5%	B10*	
3805.20.00.00	- Pine oil	5%	B10*	
3805.90.00.00	- Other	5%	B10*	
38.06	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.			
3806.10.00.00	- Rosin and resin acids	5%	B10*	
3806.20.00.00	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	5%	B10*	
3806.30	- Ester gums:			
3806.30.10.00	- - In blocks	5%	B10*	
3806.30.90.00	- - In other forms	5%	B10*	
3806.90	- Other:			
3806.90.10.00	- - Run gums in blocks	5%	B10*	
3806.90.90.00	- - Other	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
38.07	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.			
3807.00.10.00	- Wood creosote	3%	B10*	
3807.00.90.00	- Other	3%	B10*	
38.08	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).			
3808.10	- Insecticides: - - Intermediate preparations for the manufacture of insecticides:			
3808.10.11.00	- - - Containing BPMC (FENOBUCARD)	7%	B10	
3808.10.12.00	- - - Other		A	
3808.10.20.00	- - Mosquito coils (including premixed mosquito coil powder)	10%	B10	
3808.10.30.00	- - Mosquito mats	20%	B15	
3808.10.40.00	- - In aerosol tins	10%	B10	
3808.10.50.00	- - Not in aerosol tins and having additional pesticidal properties	3%	B10*	
	- - Other:			
3808.10.91.00	- - - In liquid form	5%	B10*	
3808.10.92.00	- - - In powder form	5%	B10*	
3808.10.99.00	- - - In other form, including articles	5%	B10*	
3808.20	- Fungicides:			
3808.20.10.00	- - Validamycin up to 3% content	3%	B10*	
3808.20.20.00	- - Other, fumigant for cigarette industry	1%	B10*	
3808.20.30.00	- - Other, not in aerosol tins and having additional pesticidal properties	8%	B10	
3808.20.40.00	- - Other, not in aerosol tins	8%	B10	
3808.20.90.00	- - Other	1%	B10*	
3808.30	- Herbicides, anti-sprouting products and plant-growth regulators:			
	- - Herbicides, put up for retail sale:			
3808.30.11.00	- - - Not put up in aerosol tins	6.5%	B10	
3808.30.19.00	- - - Other	6.5%	B10	
3808.30.20.00	- - Herbicides, not put for retail sale	6.5%	B10	
3808.30.30.00	- - Anti-sprouting products		A	
	- - Plant-growth regulators:			
3808.30.41.00	- - - Of triancontanol or ethephon		A	
3808.30.49.00	- - - Other		A	
3808.40	- Disinfectants:			
3808.40.10.00	- - Containing mixture of coal tar acid with alkalis and other disinfectants		A	
	- - Other:			
3808.40.91.00	- - - Not in aerosol tins and having additional pesticides properties		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3808.40.92.00	- - - Other, not put up in aerosol tins		A	
3808.40.99.00	- - - Other		A	
3808.90	- Other:			
3808.90.10.00	- - Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	1%	B10*	
3808.90.20.00	- - Other, put up for retail sale	1%	B10*	
3808.90.90.00	- - Other, not put up for retail sale	1%	B10*	
38.09	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included.			
3809.10.00.00	- With a basis of amylaceous substances	1%	B10*	
	- Other:			
3809.91.00	- - Of a kind used in the textile or like industries:			
3809.91.00.10	- - - Deemac materials used in the production of fabric-soften agents	3%	B10*	
3809.91.00.20	- - - Fabric softness	10%	B10	
3809.91.00.90	- - - Other	1%	B10*	
3809.92.00.00	- - Of a kind used in the paper or like industries	1%	B10*	
3809.93.00.00	- - Of a kind used in the leather or like industries	1%	B10*	
38.10	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods.			
3810.10.00.00	- Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	3%	B10*	
3810.90.00.00	- Other	3%	B10*	
38.11	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.			
	- Anti-knock preparations:			
3811.11.00.00	- - Based on lead compounds	1%	B10*	
3811.19.00.00	- - Other	1%	B10*	
	- Additives for lubricating oils:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3811.21	- - Containing petroleum oils or oils obtained from bituminous minerals:			
3811.21.10.00	- - - Put up for retail sale	1%	B10*	
3811.21.90.00	- - - Other	1%	B10*	
3811.29.00.00	- - Other	1%	B10*	
3811.90	- Other:			
3811.90.10.00	- - Rust preventatives and corrosion inhibitors	1%	B10*	
3811.90.90.00	- - Other	1%	B10*	
38.12	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.			
3812.10.00.00	- Prepared rubber accelerators		A	
3812.20.00.00	- Compound plasticisers for rubber or plastics	5%	B10*	
3812.30	- Anti-oxidising preparations and other compound stabilisers for rubber or plastics:			
3812.30.10.00	- - White carbon	5%	B10*	
3812.30.90.00	- - Other		A	
3813.00.00.00	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.		A	
3814.00.00.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	3%	B10*	
38.15	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.			
3815.11.00.00	- Supported catalysts: - - With nickel or nickel compounds as the active substance	3%	B10*	
3815.12.00.00	- - With precious metal or precious metal compounds as the active substance	3%	B10*	
3815.19.00.00	- - Other	3%	B10*	
3815.90	- Other:			
3815.90.10.00	- - For CO shift conversion or desulphurisation of hydrocarbon	3%	B10*	
3815.90.90.00	- - Other	3%	B10*	
3816.00.00.00	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.	10%	B10	
3817.00.00.00	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.		A	
38.18	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics. [ITA1/A-001]			
3818.00.10.00	- Wafers or discs with silicon content not less than 99%, not electrically programmed		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3818.00.90.00	- Other		A	
3819.00.00.00	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals.			
3820.00.00.00	Anti-freezing preparations and prepared de-icing fluids.	3%	B10*	
3821.00.00.00	Prepared culture media for development of micro-organisms.	3%	B10*	
38.22	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.		A	
3822.00.10.00	- Plates, sheets, film, foil and strip of plastics impregnated or coated with diagnostic or laboratory reagents			
3822.00.20.00	- Paperboard, cellulose wadding and web of cellulose fibres impregnated or coated with diagnostic or laboratory reagents		A	
3822.00.90.00	- Other		A	
38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.		A	
3823.11.00.00	- - Stearic acid	10%	B10	
3823.12.00.00	- - Oleic acid	10%	B10	
3823.13.00.00	- - Tall oil fatty acids	10%	B10	
3823.19	- - Other:			
3823.19.10.00	- - - Acid oils from refining	10%	B10	
3823.19.90.00	- - - Other	10%	B10	
3823.70.00.00	- Industrial fatty alcohols	5%	B10*	
38.24	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.			
3824.10.00.00	- Prepared binders for foundry moulds or cores		A	
3824.20.00.00	- Naphthenic acids, their water-insoluble salts and their esters		A	
3824.30.00.00	- Non-agglomerated metal carbides mixed together or with metallic binders		A	
3824.40.00.00	- Prepared additives for cements, mortars or concretes	5%	B10*	
3824.50.00.00	- Non-refractory mortars and concretes	10%	B10	
3824.60.00.00	- Sorbitol other than that of subheading 2905.44		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3824.71	- Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens:			
3824.71.10.00	- - Containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine:			
3824.71.10.00	- - - Oil for transformers or circuit-breakers	10%	B10	
3824.71.90.00	- - - Other		A	
3824.79.00.00	- - Other		A	
3824.90	- Other:			
3824.90.10.00	- - Ink removers, stencil correctors, other correcting fluids, put up in packings for retail sale	5%	B10*	
3824.90.20.00	- - Mixtures of chemicals, of a kind used in the manufacture of foodstuff	10%	B10	
3824.90.30.00	- - Copying pastes with a basis of gelatin whether presented in bulk or ready for use (e.g. on a paper or textile backing)		A	
3824.90.40.00	- - Composite inorganic solvents		A	
3824.90.50.00	- - Acetone oil		A	
3824.90.60.00	- - Preparations or mixtures containing monosodium glutamate	30%	B15	
3824.90.70.00	- - Products and preparations containing CFC-11, CFC-12, CFC-113, CFC-114, CFC-115, Halon 1211, Halon 1301 and/or Halon 2402		A	
3824.90.90.00	- - Other		A	
38.25	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.			
3825.10.00.00	- Municipal waste		X	
3825.20.00.00	- Sewage sludge		X	
3825.30.00.00	- Clinical waste		X	
3825.41.00.00	- Waste organic solvents:			
3825.41.00.00	- - Halogenated		X	
3825.49.00.00	- - Other		X	
3825.50.00.00	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids		X	
3825.61.00.00	- Other wastes from chemical or allied industries:			
3825.61.00.00	- - Mainly containing organic constituents		X	
3825.69.00.00	- - Other		X	
3825.90.00.00	- Other		X	
Chapter 39	Plastics and articles thereof			
39.01	Polymers of ethylene, in primary forms.			
3901.10	- Polyethylene having a specific gravity of less than 0.94:			
3901.10.10.00	- - In powder form	8.8%	B10	
3901.10.21.00	- - - Pharmaceutical grade	8.8%	B10	
3901.10.22.00	- - - Cable grade	8.8%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3901.10.23.00	- - - Other, used in the manufacture of telephonic or electric wire	8.8%	B10	
3901.10.29.00	- - - Other	8.8%	B10	
3901.10.30.00	- - Liquids or pastes	10%	B10	
	- - Other forms:			
3901.10.91.00	- - - Used in the manufacture of telephonic or electric wire	8.8%	B10	
3901.10.99.00	- - - Other	8.8%	B10	
3901.20	- Polyethylene having a specific gravity of 0.94 or more:			
3901.20.10.00	- - In powder form	10%	B10	
	- - Granules:			
3901.20.21.00	- - - Cable grade	10%	B10	
3901.20.22.00	- - - Other, used in the manufacture of telephonic or electric wire	10%	B10	
3901.20.29.00	- - - Other	10%	B10	
3901.20.30.00	- - Liquids or pastes	10%	B10	
3901.20.90.00	- - Other forms	10%	B10	
3901.30	- Ethylene-vinyl acetate copolymers:			
3901.30.10.00	- - In powder form	8.8%	B10	
3901.30.20.00	- - Granules	8.8%	B10	
3901.30.30.00	- - Liquids or pastes	10%	B10	
3901.30.90.00	- - Other	8.8%	B10	
3901.90	- Other:			
3901.90.10.00	- - In powder form	10%	B10	
3901.90.20.00	- - Granules	10%	B10	
3901.90.30.00	- - Liquids or pastes	10%	B10	
3901.90.90.00	- - Other	10%	B10	
39.02	Polymers of propylene or of other olefins, in primary forms.			
3902.10	- Polypropylene:			
3902.10.10.00	- - In powder form	8.8%	B10	
	- - Granules:			
3902.10.21.00	- - - Used in the manufacture of telephonic or electric wire	8.8%	B10	
3902.10.29.00	- - - Other	8.8%	B10	
3902.10.30.00	- - Liquids or pastes	10%	B10	
	- - Other forms:			
3902.10.91.00	- - - Used in the manufacture of telephonic or electric wire	8.8%	B10	
3902.10.99.00	- - - Other	8.8%	B10	
3902.20	- Polyisobutylene:			
3902.20.10.00	- - In powder form	10%	B10	
3902.20.20.00	- - Granules	10%	B10	
3902.20.30.00	- - Liquids or pastes	10%	B10	
3902.20.90.00	- - Other forms	10%	B10	
3902.30	- Propylene copolymers:			
3902.30.10.00	- - In powder form	10%	B10	
	- - Granules:			
3902.30.21.00	- - - Used in the manufacture of telephonic or electric wire	10%	B10	
3902.30.29.00	- - - Other	10%	B10	
3902.30.30.00	- - Liquids or pastes	10%	B10	
	- - Other:			
3902.30.91.00	- - - Used in the manufacture of telephonic or electric wire	10%	B10	
3902.30.99.00	- - - Other	10%	B10	
3902.90	- Other:			
3902.90.10.00	- - In powder form	10%	B10	
3902.90.20.00	- - Granules	10%	B10	
3902.90.30.00	- - Liquids or pastes	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3902.90.90.00	- - Other	10%	B10	
39.03	Polymers of styrene, in primary forms.			
	- Polystyrene:			
3903.11	- - Expansible:			
3903.11.10.00	- - - In powder form	5%	B10*	
3903.11.20.00	- - - Granules	5%	B10*	
3903.11.30.00	- - - Liquids or pastes	5%	B10*	
3903.11.90.00	- - - Other	5%	B10*	
3903.19	- - Other:			
3903.19.10.00	- - - In powder form	5%	B10*	
3903.19.20.00	- - - Granules	5%	B10*	
3903.19.30.00	- - - Liquids or pastes	5%	B10*	
3903.19.90.00	- - - Other	5%	B10*	
3903.20	- Styrene-acrylonitrile (SAN) copolymers:			
3903.20.10.00	- - In powder form	5%	B10*	
3903.20.20.00	- - Granules	5%	B10*	
3903.20.30.00	- - In aqueous dispersion	10%	B10	
3903.20.40.00	- - Other liquids or pastes	5%	B10*	
3903.20.90.00	- - Other	5%	B10*	
3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers:			
3903.30.10.00	- - In powder form	5%	B10*	
3903.30.20.00	- - Granules	5%	C	
3903.30.30.00	- - In aqueous dispersion	10%	B10	
3903.30.40.00	- - Other liquids or pastes	5%	B10*	
3903.30.90.00	- - Other	5%	B10*	
3903.90	- Other:			
3903.90.10.00	- - In powder form	5%	B10*	
3903.90.20.00	- - Granules	5%	B10*	
3903.90.30.00	- - In aqueous dispersion	10%	B10	
3903.90.40.00	- - Other liquids or pastes	5%	B10*	
3903.90.90.00	- - Other	5%	B10*	
39.04	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.			
3904.10	- Poly(vinyl chloride), not mixed with any other substances:			
3904.10.10.00	- - PVC homopolymers, suspension type	8%	B10	
3904.10.20.00	- - PVC resin emulsion process in powder form	15%	B10	
	- - Granules:			
3904.10.31.00	- - - Used in the manufacture of telephonic or electric wire	10%	B15	
3904.10.39.00	- - - Other	10%	B10	
3904.10.40.00	- - Other, in powder form	8%	B10	
3904.10.90.00	- - Other	15%	B10	
	- Other poly(vinyl chloride):			
3904.21	- - Non-plasticised:			
3904.21.10.00	- - - In powder form	8%	B10	
	- - - Granules:			
3904.21.21.00	- - - - Used in the manufacture of telephonic or electric wire	10%	B10	
3904.21.29.00	- - - - Other	10%	B15	
3904.21.30.00	- - - Liquids or pastes	15%	B10	
3904.21.90.00	- - - Other forms	15%	B10	
3904.22	- - Plasticised:			
3904.22.10.00	- - - In powder form	8%	B10	
	- - - Granules:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3904.22.21.00	- - - - Used in the manufacture of telephonic or electric wire	10%	B10	
3904.22.29.00	- - - - Other	10%	B10	
3904.22.30.00	- - - Liquids or pastes	15%	B10	
3904.22.90.00	- - - Other forms	15%	B10	
3904.30	- Vinyl chloride-vinyl acetate copolymers:			
3904.30.10.00	- - In powder form	15%	B10	
	- - - Granules:			
3904.30.21.00	- - - Used in the manufacture of telephonic or electric wire	5%	B10*	
3904.30.29.00	- - - Other	5%	B10*	
3904.30.90.00	- - Other	15%	B10	
3904.40	- Other vinyl chloride copolymers:			
3904.40.10.00	- - In powder form	15%	B10	
	- - Granules:			
3904.40.21.00	- - - Used in the manufacture of telephonic or electric wire	5%	B10*	
3904.40.29.00	- - - Other	5%	B10*	
3904.40.90.00	- - Other	15%	B10	
3904.50	- Vinylidene chloride polymers:			
3904.50.10.00	- - In powder form	15%	B10	
3904.50.20.00	- - Granules	5%	B10*	
3904.50.30.00	- - Liquids or pastes	15%	B10	
3904.50.90.00	- - Other	15%	B10	
	- Fluoro-polymers:			
3904.61	- - Polytetrafluoroethylene:			
3904.61.10.00	- - - In powder form	15%	B10	
3904.61.20.00	- - - Granules	5%	B10*	
3904.61.90.00	- - - Other	15%	B10	
3904.69	- - Other:			
3904.69.10.00	- - - In powder form	15%	B10	
3904.69.20.00	- - - Granules	5%	B10*	
3904.69.90.00	- - - Other	15%	B10	
3904.90	- Other:			
3904.90.10.00	- - In powder form	15%	B10	
3904.90.20.00	- - Granules	5%	B10*	
3904.90.90.00	- - Other	15%	B10	
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.			
	- Poly(vinyl acetate):			
3905.12.00.00	- - In aqueous dispersion	10%	B10	
3905.19	- - Other:			
3905.19.10.00	- - - Liquids or pastes	5%	B10*	
3905.19.90.00	- - - Other	15%	B10	
	- Vinyl acetate copolymers:			
3905.21.00.00	- - In aqueous dispersion	10%	B10	
3905.29	- - Other:			
3905.29.10.00	- - - Liquids or pastes	5%	B10*	
3905.29.90.00	- - - Other	5%	B10*	
3905.30	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups:			
	- - In aqueous dispersion	5%	B10*	
3905.30.20.00	- - Other liquids or pastes	5%	B10*	
3905.30.90.00	- - Other	5%	B10*	
	- Other:			
3905.91	- - Copolymers:			
3905.91.10.00	- - - Liquids or pastes	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3905.91.90.00	- - - Other	5%	B10*	
3905.99	- - Other:			
	- - - Liquids or pastes:			
3905.99.11.00	- - - - In aqueous dispersion	10%	B10	
3905.99.19.00	- - - - Other	5%	B10*	
3905.99.90.00	- - - Other	15%	B10	
39.06	Acrylic polymers in primary forms.			
3906.10	- Poly(methyl methacrylate):			
3906.10.10.00	- - In aqueous dispersion	10%	B10	
3906.10.20	- - Granules:			
3906.10.20.10	- - - AGM for the production of disposable napkin	15%	B10	
3906.10.20.90	- - - Other	15%	B10	
3906.10.90	- - Other:			
3906.10.90.10	- - - AGM for the production of disposable napkin	15%	B10	
3906.10.90.90	- - - Other	15%	B10	
3906.90	- Other:			
	- - Copolymers:			
3906.90.11.00	- - - In aqueous dispersion	10%	B10	
3906.90.12.00	- - - Other liquids or pastes	5%	B10*	
3906.90.19.00	- - - Other	5%	B10*	
	- - Other:			
3906.90.91.00	- - - In aqueous dispersion	10%	B10	
3906.90.92.00	- - - Other liquids or pastes	5%	B10*	
3906.90.99.00	- - - Other	5%	B10*	
39.07	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.			
3907.10	- Polyacetals:			
3907.10.10.00	- - Granules	10%	B10	
3907.10.20.00	- - Liquids or pastes	10%	B10	
3907.10.90.00	- - Other	10%	B10	
3907.20	- Other polyethers:			
	- - Liquids or pastes:			
3907.20.11.00	- - - Polyether polyols	8%	B10	
3907.20.19.00	- - - Other	8%	B10	
3907.20.90.00	- - Other	8%	B10	
3907.30	- Epoxide resins:			
3907.30.10.00	- - Granules	8%	B10	
3907.30.20.00	- - Epoxide based powder coating	8%	B10	
3907.30.30.00	- - Liquids or pastes	8%	B10	
3907.30.90.00	- - Other	8%	B10	
3907.40	- Polycarbonates:			
3907.40.10.00	- - In aqueous dispersion	10%	B10	
3907.40.20.00	- - Other liquids or pastes	10%	B10	
3907.40.90.00	- - Other	10%	B10	
3907.50	- Alkyd resins:			
3907.50.10.00	- - Liquids or pastes	3%	B10*	
3907.50.90.00	- - Other	8%	B10	
3907.60	- Poly (ethylene terephthalate):			
3907.60.10.00	- - In aqueous dispersion	8%	B10	
3907.60.20.00	- - Other liquids or pastes	8%	B10	
3907.60.90	- - Other:			
3907.60.90.10	- - - Granules	5%	B10*	
3907.60.90.90	- - - Other	8%	B10	
	- Other polyesters:			
3907.91	- - Unsaturated:			
3907.91.10.00	- - - Liquids or pastes	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3907.91.90.00	- - - Other	8%	B10	
3907.99	- - Other			
3907.99.10.00	- - - In aqueous dispersion	8%	B10	
3907.99.20.00	- - - Other liquids or pastes	8%	B10	
3907.99.30.00	- - - Granules or flakes	8%	B10	
3907.99.40.00	- - - Polyester based powder coating	8%	B10	
3907.99.90.00	- - - Other	8%	B10	
39.08	Polyamides in primary forms.			
3908.10	- Polyamide-6,-11,-12,-6,6,-6,9,-6,10 or -6,12:			
	- - Polyamide-6:			
3908.10.11.00	- - - Liquids or pastes	10%	B10	
3908.10.12.00	- - - Granules or flakes	10%	B10	
3908.10.19.00	- - - Other	10%	B10	
	- - Other:			
3908.10.91.00	- - - Liquids or pastes	10%	B10	
3908.10.92.00	- - - Granules or flakes	10%	B10	
3908.10.99.00	- - - Other	10%	B10	
3908.90	- Other:			
3908.90.10.00	- - Liquids or pastes	10%	B10	
3908.90.20.00	- - Flakes	10%	B10	
3908.90.90.00	- - Other	10%	B10	
39.09	Amino-resins, phenolic resins and polyurethanes, in primary forms.			
3909.10	- Urea resins, thiourea resins:			
3909.10.10.00	- - Moulding compounds	5%	B10*	
3909.10.90.00	- - Other	6.5%	B10	
3909.20	- Melamine resins:			
3909.20.10.00	- - Moulding compound	5%	B10*	
3909.20.90.00	- - Other	6.5%	B10	
3909.30	- Other amino-resins:			
3909.30.10.00	- - Moulding compound	6.5%	B10	
3909.30.90.00	- - Other	6.5%	B10	
3909.40	- Phenolic resins:			
3909.40.10.00	- - Moulding compound other than phenol formaldehyde	3%	B10*	
3909.40.90.00	- - Other	3%	B10*	
3909.50.00.00	- Polyurethanes	6.5%	B10	
39.10	Silicones in primary forms.			
	- - Liquids or pastes:			
3910.00.11.00	- - Dispersions and solutions	8%	B10	
3910.00.19.00	- - Other	8%	B10	
3910.00.90.00	- Other	8%	B10	
39.11	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.			
3911.10	- Petroleum resins, coumarone, indene or coumarone-indene resins, and polyterpenes:			
3911.10.10.00	- - Liquids or pastes	10%	B10	
3911.10.90.00	- - Other	10%	B10	
3911.90	- Other:			
3911.90.10.00	- - Liquids or pastes	10%	B10	
3911.90.90.00	- - Other	10%	B10	
39.12	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.			
	- Cellulose acetates:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3912.11.00.00	- - Non-plasticised	10%	B10	
3912.12.00.00	- - Plasticised	10%	B10	
3912.20	- Cellulose nitrates (including collodions):			
3912.20.10.00	- - Non-plasticised	10%	B10	
3912.20.20.00	- - Plasticised	10%	B10	
	- Cellulose ethers:			
3912.31.00.00	- - Carboxymethylcellulose and its salts	10%	B10	
3912.39.00.00	- - Other	10%	B10	
3912.90	- Other:			
3912.90.10.00	- - Regenerated cellulose	10%	B10	
3912.90.20.00	- - Other, granules	10%	B10	
3912.90.90.00	- - Other	10%	B10	
39.13	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.			
3913.10.00.00	- Alginic acid, its salts and esters		A	
3913.90.00.00	- Other		A	
3914.00.00.00	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.			
			A	
39.15	Waste, parings and scrap, of plastics.			
3915.10.00.00	- Of polymers of ethylene	10%	B10	
3915.20.00.00	- Of polymers of styrene	10%	B10	
3915.30.00.00	- Of polymers of vinyl chloride	10%	B10	
3915.90	- Of other plastics:			
3915.90.10.00	- - Of copolymers of vinyl acetate and vinyl chloride in which the vinyl acetate monomer predominates	10%	B10	
3915.90.90.00	- - Other	10%	B10	
39.16	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.			
3916.10	- Of polymers of ethylene:			
3916.10.10.00	- - Monofilament	5%	B10*	
	- - Rods, sticks and profile shapes:			
	- - - Used as an adhesive by melting; used for making ready articles by moulding, founding, or compressing:			
3916.10.21.00	- - - - Of polyethylene	10%	B10	
3916.10.22.00	- - - - Other	10%	B10	
3916.10.29.00	- - - Other	10%	B10	
3916.20	- Of polymers of vinyl chloride:			
3916.20.10.00	- - Monofilament	5%	B10*	
	- - Rods, sticks and profile shapes:			
3916.20.21.00	- - - Used as an adhesive by melting; used for making ready articles by moulding, founding or compressing			
		10%	B10	
3916.20.29.00	- - - Other	10%	B10	
3916.90	- Of other plastics:			
	- - Monofilament:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3916.90.11.00	- - - Of hardened proteins	5%	B10*	
3916.90.19.00	- - - Other	5%	B10*	
	- - Rods and sticks:			
3916.90.21.00	- - - Of hardened proteins	10%	B10	
	- - - Used as an adhesive by melting; used for making ready articles by moulding, founding, or compressing:			
3916.90.22.00	- - - - Of polystyrene and its copolymer; of polyvinyl acetate, epoxide resins; of phenolic resins (except phenol resins), urea resins, polyurethanes; of cellulose acetates (plasticised), vulcanized fibre, regenerated cellulose; of celluloid or hardened gelatin; of chemical derivatives of natural rubber (except chlorinated rubber); of alginic acid, its salts and esters (other than rods and sticks), of other natural polymer or other modified natural polymer not elsewhere specified or included			
		10%	B10	
3916.90.23.00	- - - - Other	10%	B10	
3916.90.29.00	- - - Other	10%	B10	
	- - Profile shapes:			
3916.90.31.00	- - - Of hardened proteins	10%	B10	
3916.90.39.00	- - - Other	10%	B10	
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.			
3917.10	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials:			
3917.10.10.00	- - Of hardened proteins	10%	B10	
3917.10.90.00	- - Other	10%	B10	
	- Tubes, pipes and hoses, rigid:			
3917.21	- - Of polymers of ethylene:			
3917.21.10.00	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.21.90.00	- - - Other	20%	B15	
3917.22	- - Of polymers of propylene:			
3917.22.10.00	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.22.90.00	- - - Other	20%	B15	
3917.23	- - Of polymers of vinyl chloride:			
3917.23.10.00	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.23.90.00	- - - Other	20%	B15	
3917.29	- - Of other plastics:			
3917.29.10.00	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.29.90.00	- - - Other	20%	B15	
	- Other tubes, pipes and hoses:			
3917.31	- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa:			
3917.31.10.00	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.31.90.00	- - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3917.32	- - Other, not reinforced or otherwise combined with other materials, without fittings:			
3917.32.10.00	- - - Sausage and ham casings	10%	B10	
3917.32.20.00	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.32.90.00	- - - Other	20%	B15	
3917.33	- - Other, not reinforced or otherwise combined with other materials, with fittings:			
3917.33.10.00	- - - Porous tubes suitable for agricultural watering	20%	B15	
3917.33.90.00	- - - Other	20%	B15	
3917.39	- - Other:			
3917.39.10.00	- - - Porous tubes suitable for agricultural watering	20%	C	
3917.39.90.00	- - - Other	20%	B15	
3917.40.00.00	- Fittings	20%	B15	
39.18	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.			
3918.10	- Of polymers of vinyl chloride:			
	- - Floor covering:			
3918.10.11.00	- - - Tiles	40%	B15	
3918.10.19.00	- - - Other	40%	B15	
3918.10.90.00	- - Other	40%	B15	
3918.90	- Of other plastics:			
	- - Floor covering:			
3918.90.11.00	- - - Tiles, of polyethylene	40%	B15	
3918.90.12.00	- - - Tiles, of other plastics	40%	B15	
3918.90.13.00	- - - Other, of polyethylene	40%	B15	
3918.90.19.00	- - - Other	40%	B15	
	- - Other:			
3918.90.91.00	- - - Of polyethylene	40%	B15	
3918.90.99.00	- - - Other	40%	B15	
39.19	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.			
3919.10	- In rolls of a width not exceeding 20 cm:			
	- - Of polymers of vinyl chloride:			
3919.10.11.00	- - - Tapes used in the manufacture of telephonic or electric wires	20%	B15	
3919.10.19.00	- - - Other	20%	B15	
	- - Of polyethylene:			
3919.10.21.00	- - - Tapes used in the manufacture of telephonic or electric wires	20%	B15	
3919.10.29.00	- - - Other	20%	B15	
3919.10.90.00	- - Other	20%	B15	
3919.90	- Other:			
	- - Of polymers of vinyl chloride:			
3919.90.11.00	- - - Tapes used in the manufacture of telephonic or electric wires	15%	B10	
3919.90.19.00	- - - Other	15%	B10	
3919.90.90.00	- - Other	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
39.20	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.			
3920.10	- Of polymers of ethylene:			
3920.10.10.00	- - Tapes used in the manufacture of telephonic or electric wires	10%	B10	
3920.10.90.00	- - Other	10%	B10	
3920.20	- Of polymers of propylene:			
3920.20.10.00	- - Tapes used in the manufacture of telephonic or electric wires	10%	B10	
3920.20.20.00	- - BOPP film	8%	B10	
	- - Used as an adhesive by melting:			
3920.20.31.00	- - - Of polypropylene	10%	B10	
3920.20.39.00	- - - Other	10%	B10	
3920.20.90.00	- - Other	10%	B10	
3920.30	- Of polymers of styrene:			
3920.30.10.00	- - Used as an adhesive by melting	10%	B10	
3920.30.90.00	- - Other	10%	B10	
	- Of polymers of vinyl chloride:			
3920.43	- - Containing by weight not less than 6% of plasticisers:			
3920.43.10.00	- - - Tapes used in the manufacture of telephonic or electric wires	10%	B10	
3920.43.90.00	- - - Other	20%	C	
3920.49	- - Other:			
3920.49.10.00	- - - Tapes used in the manufacture of telephonic or electric wires	10%	B10	
3920.49.90.00	- - - Other	10%	B10	
	- Of acrylic polymers:			
3920.51.00.00	- - Of poly(methyl methacrylate)	10%	B10	
3920.59.00.00	- - Other	10%	B10	
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:			
3920.61	- - Of polycarbonates:			
3920.61.10.00	- - - Film	10%	B10	
3920.61.20.00	- - - Used as an adhesive by melting	10%	B10	
3920.61.90.00	- - - Other	10%	B10	
3920.62	- - Of poly(ethylene terephthalate):			
3920.62.10.00	- - - Film	5%	B10*	
3920.62.20.00	- - - Used as an adhesive by melting	10%	B10	
3920.62.90.00	- - - Other	10%	B10	
3920.63	- - Of unsaturated polyesters:			
3920.63.10.00	- - - Used as an adhesive by melting	10%	B10	
3920.63.90.00	- - - Other	10%	B10	
3920.69	- - Of other polyesters:			
3920.69.10.00	- - - Used as an adhesive by melting	10%	B10	
3920.69.90.00	- - - Other	10%	B10	
	- Of cellulose or its chemical derivatives:			
3920.71	- - Of regenerated cellulose:			
3920.71.10.00	- - - Cellophane film	5%	B10*	
3920.71.20.00	- - - Viscose tear-off ribbon; foil	10%	B10	
3920.71.30.00	- - - Viscose film	10%	B10	
3920.71.40.00	- - - Used as an adhesive by melting	10%	B10	
3920.71.90.00	- - - Other	10%	B10	
3920.72	- - Of vulcanised fibre:			
3920.72.10.00	- - - Used as an adhesive by melting	10%	B10	
3920.72.90.00	- - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3920.73	- - Of cellulose acetate:			
	- - - Used as an adhesive by melting:			
3920.73.11.00	- - - - Cellulose acetate, plasticized	10%	B10	
3920.73.19.00	- - - - Other	10%	B10	
3920.73.90.00	- - - Other	10%	B10	
3920.79	- - Of other cellulose derivatives:			
3920.79.10.00	- - - Used as an adhesive by melting	10%	B10	
3920.79.90.00	- - - Other	10%	B10	
	- Of other plastics:			
3920.91	- - Of poly(vinyl butyral):			
3920.91.10.00	- - - Film of a kind used in safety glass, of a thickness between 0.38 mm and 0.76 mm, not exceeding 2 m in width	10%	B10	
3920.91.90.00	- - - Other	10%	B10	
3920.92	- - Of polyamides:			
3920.92.10.00	- - - Of nylon 6	10%	B10	
3920.92.20.00	- - - Used as an adhesive by melting	10%	B10	
3920.92.90.00	- - - Other	10%	B10	
3920.93	- - Of amino-resins:			
	- - - Used as an adhesive by melting:			
3920.93.11.00	- - - - Of melamine resins; of other amino-resins (except urea resins)	10%	B10	
3920.93.19.00	- - - - Other	10%	B10	
3920.93.90.00	- - - Other	10%	B10	
3920.94	- - Of phenolic resins:			
3920.94.10.00	- - - Phenol formaldehyde (bakelite) sheets	10%	B10	
3920.94.20.00	- - - Used as an adhesive by melting	10%	B10	
3920.94.90.00	- - - Other	10%	B10	
3920.99	- - Of other plastics:			
3920.99.10.00	- - - Corrugated sheets and plates	10%	B10	
3920.99.20.00	- - - Other fluorocarbon sheets	10%	B10	
3920.99.30.00	- - - Used as an adhesive by melting	10%	B10	
3920.99.90.00	- - - Other	10%	B10	
39.21	Other plates, sheets, film, foil and strip, of plastics.			
	- Cellular:			
3921.11	- - Of polymers of styrene:			
3921.11.10.00	- - - Plates and sheets	10%	B10	
3921.11.90.00	- - - Other	10%	B10	
3921.12	- - Of polymers of vinyl chloride:			
	- - - In plates and sheets forms:			
3921.12.11.00	- - - - Tapes used in the manufacture of telephonic or electric wire	10%	B10	
3921.12.19.00	- - - - Other	10%	B10	
	- - - Other:			
3921.12.91.00	- - - - Tapes used in the manufacture of telephonic or electric wire	10%	B10	
3921.12.99.00	- - - - Other	10%	B10	
3921.13	- - Of polyurethanes:			
3921.13.10.00	- - - Plates and sheets	10%	B10	
3921.13.90.00	- - - Other	10%	B10	
3921.14	- - Of regenerated cellulose:			
	- - - Plates and sheets:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3921.14.11.00	- - - - Cellophane used in the manufactured of adhesive tapes	10%	B10	
3921.14.12.00	- - - - Other, used in the manufacture of adhesive tape	10%	B10	
3921.14.19.00	- - - - Other	10%	B10	
3921.14.91.00	- - - - Other: - - - - Used in the manufacture of adhesive tape	10%	B10	
3921.14.99.00	- - - - Other	10%	B10	
3921.19	- - Of other plastic:			
3921.19.11.00	- - - Plates and sheets: - - - - Tapes used in the manufacture of telephonic or electric wire	10%	B10	
3921.19.19.00	- - - - Other	10%	B10	
3921.19.91.00	- - - - Other: - - - - Tapes used in the manufacture of telephonic or electric wire	10%	B10	
3921.19.99.00	- - - - Other	10%	B10	
3921.90	- Other:			
3921.90.10.00	- - Tapes used in the manufacture of telephonic or electric wire	10%	B10	
3921.90.20.00	- - Plates and sheets	10%	B10	
3921.90.90.00	- - Other	10%	B15	
39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.			
3922.10.00.00	- Baths, shower-baths, sinks and wash-basins	40%	B15	
3922.20	- Lavatory seats and covers:			
3922.20.10.00	- - Covers	40%	B15	
3922.20.90.00	- - Other	40%	B15	
3922.90	- Other:			
3922.90.10.00	- - Flushing water closets (lavatory pans) and urinals	40%	B15	
3922.90.20.00	- - Parts of flushing cisterns	40%	B15	
3922.90.90.00	- - Other	40%	B15	
39.23	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.			
3923.10	- Boxes, cases, crates and similar articles:			
3923.10.10.00	- - Boxes used for cinematographic films, tapes, discs	20%	B15	
3923.10.90.00	- - Other	30%	B15	
3923.21	- Sacks and bags (including cones):			
3923.21.10.00	- - Of polymers of ethylene: - - - Aseptic bags with aluminium foil reinforcing material (excluding retort pouch)	30%	B15	
3923.21.90.00	- - - Other	30%	B15	
3923.29	- - Of other plastics:			
3923.29.10.00	- - - Aseptic bags with aluminium foil reinforcing material (excluding retort pouch)	30%	B15	
3923.29.20.00	- - - Laminated polypropylene bags of size 1000 mm x 1200 mm	30%	B15	
3923.29.90.00	- - - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3923.30	- Carboys, bottles, flasks and similar articles:			
3923.30.10.00	- - Toothpaste tubes container	15%	B10	
3923.30.90.00	- - Other	30%	B15	
3923.40	- Spools, cops, bobbins and similar supports:			
3923.40.10.00	- - For sewing machines	5%	B10*	
3923.40.20.00	- - For cinematographic or photographic use	5%	B10*	
3923.40.30.00	- - For textile mills	5%	B10*	
3923.40.90.00	- - Other	5%	B10*	
3923.50	- Stoppers, lids, caps and other closures:			
3923.50.10.00	- - Actuator over caps	30%	B15	
3923.50.90.00	- - Other	30%	B15	
3923.90.00.00	- Other	30%	B15	
39.24	Tableware, kitchenware, other household articles and toilet articles, of plastics.			
3924.10.00.00	- Tableware and kitchenware	40%	B15	
3924.90	- Other:			
3924.90.10.00	- - Bed pans, urinals (portable type) and chamber-pots	40%	B15	
3924.90.90.00	- - Other	40%	B15	
39.25	Builders' ware of plastics, not elsewhere specified or included.			
3925.10.00.00	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	40%	B15	
3925.20.00.00	- Doors, windows and their frames and thresholds for doors	40%	B15	
3925.30.00.00	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	40%	B15	
3925.90.00.00	- Other	40%	B15	
39.26	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.			
3926.10	- Office or school supplies:			
3926.10.10.00	- - School supplies	40%	B15	
3926.10.20.00	- - Office supplies	40%	B15	
3926.20	- Articles of apparel and clothing accessories (including gloves, mittens and mitts):			
3926.20.10.00	- - Raincoats	40%	B15	
3926.20.20.00	- - Gloves	40%	B15	
3926.20.30.00	- - Babies' bib, shoulder pads or shields	40%	B15	
3926.20.40.00	- - Aprons and other articles of apparel	40%	B15	
3926.20.50.00	- - Articles of apparel used for the protection from chemical substances, radiation and fire	20%	B15	
3926.20.90.00	- - Other, including belts	40%	B15	
3926.30.00.00	- Fittings for furniture, coachwork or the like	35%	B15	
3926.40.00.00	- Statuettes and other ornamental articles	40%	B15	
3926.90	- Other:			
3926.90.10.00	- - Floats for fishing nets	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
3926.90.20.00	- - Fans and handscreens, frames and handles therefor, and parts thereof	30%	B15	
	- - Hygienic, medical and surgical articles:			
3926.90.31.00	- - - Colostomy, ileostomy and urine bags	20%	B15	
3926.90.32.00	- - - Plastic moulds with denture prints	20%	B15	
3926.90.33.00	- - - Poison mosquito nets	20%	B15	
3926.90.39.00	- - - Other	5%	B10*	
	- - Safety and protective devices:			
3926.90.41.00	- - - Police shields	5%	B10*	
3926.90.42.00	- - - Protective masks and similar articles for use in welding and similar work	20%	B15	
3926.90.43.00	- - - Noise reducing devices and covers for the ears; apparatus for measuring vapour of organic substances or of mercury	20%	B15	
3926.90.44.00	- - - Life saving cushions for protection of persons falling from heights	20%	B15	
3926.90.49.00	- - - Other	20%	B15	
	- - Industrial articles:			
3926.90.51.00	- - - Oil spill booms	20%	B15	
3926.90.52.00	- - - Pipe or thread sealing tape	20%	B15	
3926.90.53.00	- - - Transmission or conveyor belts or belting	20%	B15	
3926.90.54.00	- - - Other articles used in machinery	20%	B15	
3926.90.55.00	- - - Plastic J-hooks and bunch blocks for detonators	20%	B15	
3926.90.59.00	- - - Other	20%	B15	
3926.90.60.00	- - Nipple former, breastshells, nipple shields, hand expression funnel, supplement nursing system, feeder (Haberman type)	20%	B15	
3926.90.70.00	- - Corset busks and similar supports for articles of apparel or clothing accessories	20%	B15	
	- - Other:			
3926.90.91.00	- - - Poultry feeders	20%	B15	
3926.90.92	- - - Cards for jewellery or small objects of personal adornment; beads; shoe lasts:			
3926.90.92.10	- - - - Shoe lasts and trees		A	
3926.90.92.90	- - - - Other	20%	B15	
3926.90.93.00	- - - Racket strings of a length not exceeding 15 m put up for retail sale	20%	B15	
3926.90.94.00	- - - Reflected light nails	5%	B10*	
3926.90.95.00	- - - Other articles of non-rigid cellular products	30%	B15	
3926.90.96.00	- - - Prayer beads	30%	B15	
3926.90.99.00	- - - Other	30%	B15	
Chapter 40	Rubber and articles thereof			
40.01	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4001.10	- Natural rubber latex, whether or not pre-vulcanised:			
	- - Exceeding 0.5% ammonia content:			
4001.10.11.00	- - - Centrifuge concentrate	3%	B10*	
4001.10.12.00	- - - Processed by other methods	3%	B10*	
	- - Not exceeding 0.5% ammonia content:			
	- - - Centrifuge concentrate	3%	B10*	
4001.10.21.00	- - - Processed by other methods	3%	B10*	
4001.10.22.00	- Natural rubber in other forms:			
4001.21	- - Smoked sheets:			
4001.21.10.00	- - - RSS Grade 1	3%	B10*	
4001.21.20.00	- - - RSS Grade 2	3%	B10*	
4001.21.30.00	- - - RSS Grade 3	3%	B10*	
4001.21.40.00	- - - RSS Grade 4	3%	B10*	
4001.21.50.00	- - - RSS Grade 5	3%	B10*	
4001.21.90.00	- - - Other	3%	B10*	
4001.22	- - Technically specified natural rubber (TSNR):			
4001.22.10.00	- - - Standard Indonesian rubber SIR 3 CV	3%	B10*	
4001.22.20.00	- - - Other standard Indonesian rubber	3%	B10*	
4001.22.30.00	- - - Standard Malaysian rubber	3%	B10*	
4001.22.40.00	- - - Specified Singapore rubber	3%	B10*	
4001.22.50.00	- - - Thai tested rubber	3%	B10*	
4001.22.60.00	- - - Standard Cambodia rubber	3%	B10*	
4001.22.90.00	- - - Other	3%	B10*	
4001.29	- - Other:			
4001.29.10.00	- - - Air-dried sheet	3%	B10*	
4001.29.20.00	- - - Latex crepe	3%	B10*	
4001.29.30.00	- - - Sole crepe	3%	B10*	
4001.29.40.00	- - - Remilled crepe, including flat bark crepe	3%	B10*	
4001.29.50.00	- - - Other crepe	3%	B10*	
4001.29.60.00	- - - Superior processing rubber	3%	B10*	
4001.29.70.00	- - - Skim rubber	3%	B10*	
4001.29.80.00	- - - Scrap (tree, earth or smoked) and cup lump	3%	B10*	
4001.29.90.00	- - - Other	3%	B10*	
4001.30	- Balata, gutta-percha, guayule, chicle and similar natural gums:			
	- - Jelutong:			
4001.30.11.00	- - - In primary form	3%	B10*	
4001.30.19.00	- - - Other	3%	B10*	
	- - Other:			
4001.30.91.00	- - - In primary form	3%	B10*	
4001.30.99.00	- - - Other	3%	B10*	
40.02	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip.			
	- Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):			
4002.11.00.00	- - Latex	3%	B10*	
4002.19.00.00	- - Other		A	
4002.20.00.00	- - Butadiene rubber (BR)		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4002.31.00.00	- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):			
4002.39.00.00	- - Isobutene-isoprene (butyl) rubber (IIR)		A	
	- - Other		A	
4002.41.00.00	- Chloroprene (chlorobutadiene) rubber (CR):			
4002.49.00.00	- - Latex	3%	B10*	
	- - Other	3%	B10*	
	- Acrylonitrile-butadiene rubber (NBR):			
4002.51.00.00	- - Latex	3%	B10*	
4002.59.00.00	- - Other	3%	B10*	
4002.60.00.00	- Isoprene rubber (IR)	3%	B10*	
4002.70.00.00	- Ethylene-propylene-non-conjugated diene rubber (EPDM)		A	
4002.80	- Mixtures of any product of heading 40.01 with any product of this heading:			
4002.80.10.00	- - Mixture of natural rubber latex with synthetic rubber latex	3%	B10*	
4002.80.90.00	- - Other	3%	B10*	
	- Other:			
4002.91.00.00	- - Latex	3%	B10*	
4002.99.00.00	- - Other	3%	B10*	
4003.00.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip.		A	
4004.00.00.00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	3%	B10*	
40.05	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.			
4005.10.00.00	- Compounded with carbon black or silica	5%	B10*	
4005.20.00.00	- Solutions; dispersions other than those of subheading 4005.10	5%	B10*	
	- Other:			
4005.91.00.00	- - Plates, sheets and strip	5%	B10*	
4005.99.00.00	- - Other	5%	B10*	
40.06	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.			
4006.10.00.00	- "Camel-back" strips for retreading rubber tyres	3%	B10*	
4006.90.00.00	- Other	3%	B10*	
4007.00.00.00	Vulcanised rubber thread and cord.	3%	B10*	
40.08	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.			
	- Of cellular rubber:			
4008.11.00.00	- - Plates, sheets, and strip	3%	B10*	
4008.19.00.00	- - Other	3%	B10*	
	- Of non-cellular rubber:			
4008.21.00.00	- - Plates, sheets and strip	3%	B10*	
4008.29.00.00	- - Other	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
40.09	<p>Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).</p> <p>- Not reinforced or otherwise combined with other materials:</p>			
4009.11.00.00	- - Without fittings	3%	B10*	
4009.12.00.00	- - With fittings	3%	B10*	
	- Reinforced or otherwise combined only with metal:			
4009.21	- - Without fittings:			
4009.21.10.00	- - - Mining slurry suction and discharge hose	3%	B10*	
4009.21.90.00	- - - Other	3%	B10*	
4009.22	- - With fittings:			
4009.22.10.00	- - - Mining slurry suction and discharge hose	3%	B10*	
4009.22.90.00	- - - Other	3%	B10*	
	- Reinforced or otherwise combined only with textile materials:			
4009.31	- - Without fittings:			
4009.31.10.00	- - - Mining slurry suction and discharge hose	3%	B10*	
4009.31.90.00	- - - Other	3%	B10*	
4009.32	- - With fittings:			
4009.32.10.00	- - - Mining slurry suction and discharge hose	3%	B10*	
4009.32.90.00	- - - Other	3%	B10*	
	- Reinforced or otherwise combined other materials:			
4009.41	- - Without fittings:			
4009.41.10.00	- - - Mining slurry suction and discharge hose	3%	B10*	
4009.41.90.00	- - - Other	3%	B10*	
4009.42	- - With fittings:			
4009.42.10.00	- - - Mining slurry suction and discharge hose	3%	B10*	
4009.42.90.00	- - - Other	3%	B10*	
40.10	<p>Conveyor or transmission belts or belting, of vulcanised rubber.</p> <p>- Conveyor belts or belting:</p>			
4010.11	- - Reinforced only with metal:			
4010.11.10.00	- - - Of a width exceeding 20 cm	3%	B10*	
4010.11.90.00	- - - Other	3%	B10*	
4010.12	- - Reinforced only with textile materials:			
4010.12.10.00	- - - Of a width exceeding 20 cm	3%	B10*	
4010.12.90.00	- - - Other	3%	B10*	
4010.13	- - Reinforced only with plastics:			
4010.13.10.00	- - - Of a width exceeding 20 cm	3%	B10*	
4010.13.90.00	- - - Other	3%	B10*	
4010.19	- - Other:			
4010.19.10.00	- - - Of a width exceeding 20 cm	3%	B10*	
4010.19.90.00	- - - Other	3%	B10*	
	- Transmission belts or belting:			
4010.31.00.00	- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4010.32.00.00	- - Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	15%	B10	
4010.33.00.00	- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	15%	B10	
4010.34.00.00	- - Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	15%	B10	
4010.35.00.00	- - Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	3%	B10*	
4010.36.00.00	- - Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	3%	B10*	
4010.39.00.00	- - Other	3%	B10*	
40.11	New pneumatic tyres, of rubber.			
4011.10.00.00	- Of a kind used on motor cars (including station wagons and racing cars)		X	
4011.20	- Of a kind used on buses or lorries:			
4011.20.10.00	- - Of a width not exceeding 450 mm		X	
4011.20.90.00	- - Other		X	
4011.30.00.00	- Of a kind used on aircraft	5%	C	
4011.40.00.00	- Of a kind used on motorcycles		X	
4011.50.00.00	- Of a kind used on bicycles		X	
	- Other, having a "herring-bone" or similar tread:			
4011.61	- - Of a kind used on agricultural or forestry vehicles and machines:			
4011.61.10.00	- - - Of a kind used on agricultural vehicles and machines	20%	C	
4011.61.20.00	- - - Of a kind used on earth moving machinery	10%	R1	
4011.61.90.00	- - - Other	20%	C	
4011.62	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:			
4011.62.10.00	- - - Of a kind used on construction or industrial handling vehicles	20%	C	
4011.62.20.00	- - - Of a kind used on earth moving machinery	10%	R1	
4011.62.90.00	- - - Other	20%	C	
4011.63	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:			
4011.63.10.00	- - - Of a kind used on earth moving machinery	10%	R1	
4011.63.90.00	- - - Other	20%	C	
4011.69	- - Other:			
4011.69.10.00	- - - Of a kind used on vehicles of Chapter 87	20%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4011.69.20.00	- - - Of a kind used on earth moving machinery	10%	R1	
4011.69.90.00	- - - Other	20%	C	
4011.92	- Other:			
4011.92	- - Of a kind used on agricultural or forestry vehicles and machines:			
4011.92.10.00	- - - Of a kind used on agricultural vehicles and machines	20%	C	
4011.92.20.00	- - - Of a kind used on earth moving machinery	10%	R1	
4011.92.90.00	- - - Other	20%	C	
4011.93	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:			
4011.93.10.00	- - - Of a kind used on construction or industrial handling vehicles	20%	C	
4011.93.20.00	- - - Of a kind used on earth moving machinery	10%	R1	
4011.93.90.00	- - - Other	20%	C	
4011.94	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:			
4011.94.10.00	- - - Of a kind used on earth moving machinery	10%	R1	
4011.94.90.00	- - - Other	20%	C	
4011.99	- - Other:			
4011.99.10.00	- - - Of a kind used on vehicles of Chapter 87	20%	C	
4011.99.20.00	- - - Of a kind used on earth moving machinery	10%	R1	
4011.99.90.00	- - - Other, of a width exceeding 450 mm	10%	R1	
40.12	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.			
	- Retreaded tyres:			
4012.11.00.00	- - Of a kind used on motor cars (including station wagons and racing cars)		X	
4012.12	- - Of a kind used on buses or lorries:			
4012.12.10.00	- - - Of a width not exceeding 450 mm		X	
4012.12.90.00	- - - Other		X	
4012.13.00.00	- - Of a kind used on aircraft		X	
4012.19	- - Other:			
4012.19.10.00	- - - Of a kind used on motorcycles		X	
4012.19.20.00	- - - Of a kind used on bicycles		X	
4012.19.30.00	- - - Of a kind used on earth moving machinery		X	
4012.19.40.00	- - - Of a kind used on other vehicles of Chapter 87		X	
4012.19.90.00	- - - Other		X	
4012.20	- Used pneumatic tyres:			
4012.20.10.00	- - Of a kind used on motor cars (including station wagon, racing cars)		X	
	- - Of a kind used on buses or lorries:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4012.20.21.00	- - - Of a width not exceeding 450 mm		X	
4012.20.29.00	- - - Other		X	
4012.20.31.00	- - - Of a kind used on aircraft:			
4012.20.31.00	- - - Suitable for retreading		X	
4012.20.39.00	- - - Other		X	
4012.20.40.00	- - Of a kind used on motorcycles and scooters		X	
4012.20.50.00	- - Of a kind used on bicycles		X	
4012.20.60.00	- - Of a kind used on earth moving machinery		X	
4012.20.70.00	- - Of a kind used on other vehicles of Chapter 87		X	
4012.20.90.00	- - Other		X	
4012.90	- Other:			
	- - Solid or cushion tyres of a kind used on vehicles of Chapter 87:			
4012.90.01.00	- - - Solid tyres not exceeding 100 mm in external diameter		X	
4012.90.02.00	- - - Solid tyres exceeding 100 mm but not exceeding 250 mm in external diameter			
			X	
4012.90.03.00	- - - Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09			
			X	
4012.90.04.00	- - - Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm			
			X	
4012.90.05.00	- - - Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09			
			X	
4012.90.06.00	- - - Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm			
			X	
4012.90.11.00	- - - Cushion tyres of a width not exceeding 450 mm		X	
4012.90.12.00	- - - Cushion tyres of a width exceeding 450 mm		X	
	- - Solid or cushion tyres of a kind used on earth moving machinery:			
4012.90.21.00	- - - Solid tyres not exceeding 100 mm in external diameter		X	
4012.90.22.00	- - - Solid tyres exceeding 100 mm but not exceeding 250 mm in external diameter			
			X	
4012.90.23.00	- - - Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm			
			X	
4012.90.24.00	- - - Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm			
			X	
4012.90.31.00	- - - Cushion tyres of a width not exceeding 450 mm		X	
4012.90.32.00	- - - Cushion tyres of a width exceeding 450 mm		X	
	- - Other solid or cushion tyres:			
4012.90.41.00	- - - Solid tyres not exceeding 100 mm in external diameter		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4012.90.42.00	- - - Solid tyres exceeding 100 mm but not exceeding 250 mm in external diameter		X	
4012.90.43.00	- - - Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm		X	
4012.90.44.00	- - - Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm		X	
4012.90.51.00	- - - Cushion tyres of a width not exceeding 450 mm		X	
4012.90.52.00	- - - Cushion tyres of a width exceeding 450 mm		X	
4012.90.60.00	- - Buffed tyres		X	
4012.90.70.00	- - Replaceable tyre treads of a width not exceeding 450 mm		X	
4012.90.80.00	- - Tyre flaps		X	
4012.90.90.00	- - Other		X	
40.13	Inner tubes, of rubber.			
4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries:			
	- - Of a kind used on motor cars:			
4013.10.11.00	- - - Suitable for fitting to tyres of width not exceeding 450 mm	30%	C	
4013.10.19.00	- - - Suitable for fitting to tyres of width exceeding 450 mm		X	
	- - Of a kind used on buses or lorries:			
4013.10.21.00	- - - Suitable for fitting to tyres of width not exceeding 450 mm	30%	C	
4013.10.29.00	- - - Suitable for fitting to tyres of width exceeding 450 mm		X	
4013.20.00.00	- Of a kind used on bicycles	40%	B15	
4013.90	- Other:			
	- - Of a kind used on earth moving machinery:			
4013.90.11.00	- - - Suitable for fitting to tyres of width not exceeding 450 mm	30%	B15	
4013.90.19.00	- - - Suitable for fitting to tyres of width exceeding 450 mm	5%	B10*	
4013.90.20.00	- - Of a kind used on motorcycles or motor scooters	40%	B15	
	- - Of a kind used on other vehicles of Chapter 87:			
4013.90.31.00	- - - Suitable for fitting to tyres of width not exceeding 450 mm	30%	B15	
4013.90.39.00	- - - Suitable for fitting to tyres of width exceeding 450 mm	5%	B10*	
4013.90.40.00	- - Of a kind used on aircraft		A	
	- - Other:			
4013.90.91.00	- - - Suitable for fitting to tyres of width not exceeding 450 mm	30%	B15	
4013.90.99.00	- - - Suitable for fitting to tyres of width exceeding 450 mm		X	
40.14	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber.			
4014.10.00.00	- Sheath contraceptives	10%	B10	
4014.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4014.90.10.00	- - Teats for feeding bottles and similar kinds	3%	B10*	
4014.90.20.00	- - Soothers	3%	B10*	
4014.90.30.00	- - Ice or hot water bags	3%	B10*	
4014.90.90.00	- - Other	3%	B10*	
40.15	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.			
	- Gloves, mittens and mitts:			
4015.11.00.00	- - Surgical	20%	B15	
4015.19.00.00	- - Other	20%	B15	
4015.90	- Other:			
4015.90.10.00	- - Diving suits	20%	B15	
4015.90.20.00	- - Of a kind plated with lead for X-ray protection	5%	B10*	
4015.90.90.00	- - Other	20%	B15	
40.16	Other articles of vulcanised rubber other than hard rubber.			
4016.10.00.00	- Of cellular rubber	20%	B15	
	- Other:			
4016.91	- - Floor coverings and mats:			
4016.91.10.00	- - - Mats	40%	B15	
4016.91.90.00	- - - Other	40%	B15	
4016.92.00.00	- - Erasers	20%	B15	
4016.93	- - Gaskets, washers and other seals:			
4016.93.10.00	- - - Packing for electrolytic capacitors	3%	B10*	
4016.93.90.00	- - - Other	3%	B10*	
4016.94.00.00	- - Boat or dock fenders, whether or not inflatable	5%	B10*	
4016.95.00.00	- - Other inflatable articles	5%	B10*	
4016.99	- - Other:			
	- - - Parts and accessories for vehicles of Chapter 87:			
4016.99.11.00	- - - - For motor vehicles of headings 87.02, 87.03, 87.04, 87.05 and 87.11	10%	R1	
4016.99.12.00	- - - - For motor vehicles of headings 87.09, 87.13, 87.15 and 87.16	10%	B15	
4016.99.13.00	- - - - Mudguards for bicycles	40%	B15	
4016.99.14.00	- - - - Other bicycle parts	40%	B15	
4016.99.15.00	- - - - Accessories for bicycles	40%	B15	
4016.99.16.00	- - - - For carriages for disabled persons	10%	B10	
4016.99.19.00	- - - - Other	5%	B10*	
4016.99.20.00	- - - Parts and accessories of rotachutes of heading 88.04	5%	B10*	
4016.99.30.00	- - - Rubber bands	5%	B10*	
4016.99.40.00	- - - Deck fenders	5%	B10*	
4016.99.50.00	- - - Other articles of a kind used in machinery or mechanical or electrical appliances, or for other technical uses	3%	B10*	
	- - - Other:			
4016.99.91.00	- - - - Rail pad	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4016.99.92.00	- - - - Structural bearings including bridge bearings, other than rail pad	5%	B10*	
4016.99.93.00	- - - - Rubber grommets and rubber covers for automative wiring harness	5%	B10*	
4016.99.94.00	- - - - Table mats and table covers	20%	B15	
4016.99.95.00	- - - - Stoppers for pharmaceutical use	3%	B10*	
4016.99.99.00	- - - - Other	5%	B10*	
4017.00.00.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	10%	B10	
Chapter 41	Raw hides or skins (other than furskins) and leather			
41.01	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.			
4101.20.00.00	- Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved		A	
4101.50.00.00	- Whole hides and skins, of a weight exceeding 16 kg		A	
4101.90.00.00	- Other, including butts, bends and bellies		A	
41.02	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1(c) to this Chapter.			
4102.10.00.00	- With wool on		A	
	- Without wool on:			
4102.21.00.00	- - Pickled		A	
4102.29.00.00	- - Other		A	
41.03	Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1(b) or 1(c) to this Chapter.			
4103.10.00.00	- Of goats or kids		A	
4103.20.00.00	- Of reptiles		A	
4103.30.00.00	- Of swine		A	
4103.90.00.00	- Other		A	
41.04	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.			
	- In the wet state (including wet-blue):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4104.11	- - Full grains, unsplit; grain splits:			
4104.11.10.00	- - - Chrome-wet-blue hides and skins		A	
4104.11.20.00	- - - Bovine leather, vegetable pre-tanned		A	
4104.11.90.00	- - - Other		A	
4104.19	- - Other:			
4104.19.10.00	- - - Chrome-wet-blue hides and skins		A	
4104.19.20.00	- - - Bovine leather, vegetable pre-tanned		A	
4104.19.90.00	- - - Other		A	
4104.41	- - Full grains, unsplit; grain splits:			
4104.41.10.00	- - - Crust vegetable (semi-tanned) hides and skins	5%	B10*	
4104.41.90.00	- - - Other	5%	B10*	
4104.49	- - Other:			
4104.49.10.00	- - - Crust vegetable (semi-tanned) hides and skins	5%	B10*	
4104.49.90.00	- - - Other	5%	B10*	
41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.			
4105.10	- In the wet state (including wet-blue):			
4105.10.10.00	- - Alum tanned		A	
4105.10.20.00	- - Vegetable pre-tanned		A	
4105.10.30.00	- - Chrome-wet-blue skins		A	
4105.10.90.00	- - Other		A	
4105.30.00.00	- In the dry state (crust)	5%	B10*	
41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.			
	- Of goats or kids:			
4106.21	- - In the wet state (including wet-blue):			
4106.21.10.00	- - - Vegetable pre-tanned		A	
4106.21.20.00	- - - Chrome-wet-blue skins		A	
4106.21.90.00	- - - Other		A	
4106.22.00.00	- - In the dry state (crust)	5%	B10*	
	- Of swine:			
4106.31	- - In the wet state (including wet-blue):			
4106.31.10.00	- - - Chrome-wet-blue skins		A	
4106.31.90.00	- - - Other		A	
4106.32	- - In the dry state (crust):			
4106.32.10.00	- - - Crust vegetable (semi-tanned) skins	5%	B10*	
4106.32.90.00	- - - Other	5%	B10*	
4106.40	- Of reptiles:			
4106.40.10.00	- - - Vegetable pre-tanned	3%	B10*	
4106.40.20.00	- - - Chrome-wet-blue skins		A	
4106.40.90.00	- - - Other		A	
	- Other:			
4106.91	- - In the wet state (including wet-blue):			
4106.91.10.00	- - - Chrome-wet-blue skins		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4106.91.90.00	- - - Other		A	
4106.92	- - In the dry state (crust):			
4106.92.10.00	- - - Crust vegetable (semi-tanned) skins	5%	B10*	
4106.92.90.00	- - - Other	5%	B10*	
41.07	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14.			
	- Whole hides and skins:			
4107.11.00.00	- - Full grains, unsplit	10%	B10	
4107.12.00.00	- - Grain splits	10%	B10	
4107.19.00.00	- - Other	10%	B10	
	- Other, including sides:			
4107.91.00.00	- - Full grains, unsplit	10%	B10	
4107.92.00.00	- - Grain splits	10%	B10	
4107.99.00.00	- - Other	10%	B10	
4112.00.00.00	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.			
		10%	B10	
41.13	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.			
	- Of goats or kids	10%	B10	
4113.10.00.00		10%	B10	
4113.20.00.00	- Of swine	10%	B10	
4113.30.00.00	- Of reptiles	10%	B10	
4113.90.00.00	- Other	10%	B10	
41.14	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.			
	- Chamois (including combination chamois) leather	5%	B10*	
4114.10.00.00				
4114.20.00.00	- Patent leather and patent laminated leather; metallised leather	5%	B10*	
41.15	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.			
	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	5%	B10*	
4115.10.00.00				

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4115.20.00.00	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	5%	B10*	
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)			
4201.00.00.00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	30%	B15	
42.02	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper.			
4202.11	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: - - With outer surface of leather, of composition leather or of patent leather:			
4202.11.10.00	- - - School satchels	40%	B15	
4202.11.90.00	- - - Other	40%	B15	
4202.12	- - With outer surface of plastics or of textile materials:			
4202.12.10.00	- - - School satchels	40%	B15	
4202.12.90.00	- - - Other	40%	B15	
4202.19	- - Other:			
4202.19.10.00	- - - Of wood, iron, steel or zinc	40%	B15	
4202.19.20.00	- - - Of nickel or aluminium	40%	B15	
4202.19.90.00	- - - Other	40%	B15	
	- Handbags, whether or not with shoulder strap, including those without handle:			
4202.21.00.00	- - With outer surface of leather, of composition leather or of patent leather	40%	B15	
4202.22.00.00	- - With outer surface of plastic sheeting or of textile materials	40%	B15	
4202.29.00.00	- - Other	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Articles of a kind normally carried in the pocket or in the handbag:			
4202.31.00.00	- - With outer surface of leather, of composition leather or of patent leather	40%	B15	
4202.32.00.00	- - With outer surface of plastic sheeting or of textile materials	40%	B15	
4202.39.00.00	- - Other	40%	B15	
4202.91	- Other:			
	- - With outer surface of leather, of composition leather or of patent leather:			
4202.91.10.00	- - - Sport bags	40%	B15	
4202.91.20.00	- - - Bowling bags	40%	B15	
4202.91.90.00	- - - Other	40%	B15	
4202.92	- - With outer surface of plastic sheeting or of textile materials:			
4202.92.10.00	- - - Bowling bags	40%	B15	
4202.92.90.00	- - - Other	40%	B15	
4202.99	- - Other:			
4202.99.10.00	- - - Of copper	40%	B15	
4202.99.20.00	- - - Of nickel	40%	B15	
4202.99.30.00	- - - Of zinc	40%	B15	
4202.99.40.00	- - - Of animal carving material or worked vegetable carving material or mineral origin	40%	B15	
4202.99.90.00	- - - Other	40%	B15	
42.03	Articles of apparel and clothing accessories, of leather or of composition leather.			
4203.10.00.00	- Articles of apparel	40%	B15	
	- Gloves, mittens and mitts:			
4203.21.00.00	- - Specially designed for use in sports	20%	B15	
4203.29	- - Other			
4203.29.10.00	- - - Protective work gloves	40%	B15	
4203.29.90.00	- - - Other	40%	B15	
4203.30.00.00	- Belts and bandoliers	40%	B15	
4203.40.00.00	- Other clothing accessories	40%	B15	
4204.00.00.00	Articles of leather or of composition leather, of a kind used in machinery or mechanical appliances or for other technical uses.			
42.05	Other articles of leather or of composition leather.		A	
4205.00.10.00	- Boot laces; mats	20%	B15	
4205.00.20.00	- Industrial safety belts and harnesses	20%	B15	
4205.00.30.00	- Leather strings or cords for jewelry or for personal adornment	20%	B15	
4205.00.90.00	- Other	20%	B15	
42.06	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.			
4206.10.00.00	- Catgut		A	
4206.90.00.00	- Other		A	
Chapter 43	Furskins and artificial fur; manufactures thereof			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
43.01	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.			
4301.10.00.00	- Of mink, whole, with or without head, tail or paws		A	
4301.30.00.00	- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws		A	
4301.60.00.00	- Of fox, whole, with or without head, tail or paws		A	
4301.70.00.00	- Of seal, whole, with or without head, tail or paws		A	
4301.80.00.00	- Other furskins, whole, with or without head, tail or paws		A	
4301.90.00.00	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use		A	
43.02	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.			
	- Whole skins, with or without head, tail or paws, not assembled:			
4302.11.00.00	- - Of mink		A	
4302.13.00.00	- - Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb		A	
4302.19.00.00	- - Other		A	
4302.20.00.00	- Heads, tails, paws and other pieces or cuttings, not assembled		A	
4302.30.00.00	- Whole skins and pieces or cuttings thereof, assembled		A	
43.03	Articles of apparel, clothing accessories and other articles of furskin.			
4303.10	- Articles of apparel and clothing accessories:			
4303.10.10.00	- - Clothing accessories	40%	B15	
4303.10.20.00	- - Articles of apparel	40%	B15	
4303.90	- Other:			
4303.90.10.00	- - Sport bags	40%	B15	
4303.90.20.00	- - Articles for industrial purposes	40%	B15	
4303.90.90.00	- - Other	40%	B15	
43.04	Artificial fur and articles thereof.			
4304.00.10.00	- Artificial fur	30%	B15	
4304.00.20.00	- Articles for industrial purposes	40%	B15	
4304.00.91.00	- - Sport bags	40%	B15	
4304.00.99.00	- - Other	40%	B15	
Chapter 44	Wood and articles of wood; wood charcoal			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
44.01	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms.			
4401.10.00.00	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	5%	B10*	
	- Wood in chips or particles:			
4401.21.00.00	- - Coniferous	5%	B10*	
4401.22.00.00	- - Non-coniferous	5%	B10*	
4401.30.00.00	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	5%	B10*	
4402.00.00.00	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.	5%	B10*	
44.03	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.			
4403.10	- Treated with paint, stains, creosote or other preservatives:			
4403.10.10.00	- - Baulks		A	
4403.10.20.00	- - Sawlogs and veneer logs		A	
4403.10.30.00	- - Pit-props (mine timber) in the round		A	
4403.10.40.00	- - Poles, piles and other wood in the round		A	
4403.10.90.00	- - Other		A	
4403.20	- Other, coniferous:			
	- - Damar Minyak:			
4403.20.11.00	- - - Pulpwood		A	
4403.20.12.00	- - - Baulks		A	
4403.20.13.00	- - - Sawlogs and veneer logs		A	
4403.20.14.00	- - - Pit-props (mine timber) in the round		A	
4403.20.15.00	- - - Poles, piles and other wood in the round		A	
4403.20.19.00	- - - Other		A	
	- - Podo:			
4403.20.21.00	- - - Pulpwood		A	
4403.20.22.00	- - - Baulks		A	
4403.20.23.00	- - - Sawlogs and veneer logs		A	
4403.20.24.00	- - - Pit-props (mine timber) in the round		A	
4403.20.25.00	- - - Poles, piles and other wood in the round		A	
4403.20.29.00	- - - Other		A	
	- - Sempilor:			
4403.20.31.00	- - - Pulpwood		A	
4403.20.32.00	- - - Baulks		A	
4403.20.33.00	- - - Sawlogs and veneer logs		A	
4403.20.34.00	- - - Pit-props (mine timber) in the round		A	
4403.20.35.00	- - - Poles, piles and other wood in the round		A	
4403.20.39.00	- - - Other		A	
	- - Other:			
4403.20.91.00	- - - Pulpwood		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4403.20.92.00	- - - Baulks		A	
4403.20.93.00	- - - Sawlogs and veneer logs		A	
4403.20.94.00	- - - Pit-props (mine timber) in the round		A	
4403.20.95.00	- - - Poles, piles and other wood in the round		A	
4403.20.99.00	- - - Other - Other, of tropical wood specified in Subheading Note 1 to this Chapter:		A	
4403.41	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
	- - - Dark Red Meranti (Obar Suluk):			
4403.41.11.00	- - - - Pulpwood		A	
4403.41.12.00	- - - - Baulks		A	
4403.41.13.00	- - - - Sawlogs and veneer logs		A	
4403.41.14.00	- - - - Pit-props (mine timber) in the round		A	
4403.41.15.00	- - - - Poles, piles and other wood in the round		A	
4403.41.19.00	- - - - Other - - - Light Red Meranti (Red Seraya):		A	
4403.41.21.00	- - - - Pulpwood		A	
4403.41.22.00	- - - - Baulks		A	
4403.41.23.00	- - - - Sawlogs and veneer logs		A	
4403.41.24.00	- - - - Pit-props (mine timber) in the round		A	
4403.41.25.00	- - - - Poles, piles and other wood in the round		A	
4403.41.29.00	- - - - Other - - - Meranti Bakau:		A	
4403.41.31.00	- - - - Pulpwood		A	
4403.41.32.00	- - - - Baulks		A	
4403.41.33.00	- - - - Sawlogs and veneer logs		A	
4403.41.34.00	- - - - Pit-props (mine timber) in the round		A	
4403.41.35.00	- - - - Poles, piles and other wood in the round		A	
4403.41.39.00	- - - - Other		A	
4403.49	- - Other:			
	- - - Kapur:			
4403.49.11.00	- - - - Pulpwood		A	
4403.49.12.00	- - - - Baulks		A	
4403.49.13.00	- - - - Sawlogs and veneer logs		A	
4403.49.14.00	- - - - Pit-props (mine timber) in the round		A	
4403.49.15.00	- - - - Poles, piles and other wood in the round		A	
4403.49.19.00	- - - - Other - - - Keruing:		A	
4403.49.21.00	- - - - Pulpwood		A	
4403.49.22.00	- - - - Baulks		A	
4403.49.23.00	- - - - Sawlogs and veneer logs		A	
4403.49.24.00	- - - - Pit-props (mine timber) in the round		A	
4403.49.25.00	- - - - Poles, piles and other wood in the round		A	
4403.49.29.00	- - - - Other - - - Ramin:		A	
4403.49.31.00	- - - - Pulpwood		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4403.49.32.00	- - - - Baulks		A	
4403.49.33.00	- - - - Sawlogs and veneer logs, in the rough		A	
4403.49.34.00	- - - - Sawlogs and veneer logs, roughly squared		A	
4403.49.35.00	- - - - Pit-props (mine timber) in the round		A	
4403.49.36.00	- - - - Poles, piles and other wood in the round		A	
4403.49.39.00	- - - - Other - - - Other, of the following tropical wood specified in Subheading Note 1 to this Chapter:		A	
4403.49.91.00	- - - - Pulpwood		A	
4403.49.92.00	- - - - Baulks		A	
4403.49.93.00	- - - - Sawlogs and veneer logs		A	
4403.49.94.00	- - - - Pit-props (mine timber) in the round		A	
4403.49.95.00	- - - - Poles, piles and other wood in the round		A	
4403.49.99.00	- - - - Other - Other:		A	
4403.91	- - Of oak (<i>Quercus spp.</i>):			
4403.91.10.00	- - - Pulpwood		A	
4403.91.20.00	- - - Baulks		A	
4403.91.30.00	- - - Sawlogs and veneer logs		A	
4403.91.40.00	- - - Pit-props (mine timber) in the round		A	
4403.91.50.00	- - - Poles, piles and other wood in the round		A	
4403.91.90.00	- - - Other		A	
4403.92	- - Of beech (<i>Fagus spp.</i>):			
4403.92.10.00	- - - Pulpwood		A	
4403.92.20.00	- - - Baulks		A	
4403.92.30.00	- - - Sawlogs and veneer logs		A	
4403.92.40.00	- - - Pit-props (mine timber) in the round		A	
4403.92.50.00	- - - Poles, piles and other wood in the round		A	
4403.92.90.00	- - - Other		A	
4403.99	- - Other:			
4403.99.10.00	- - - Pulpwood		A	
4403.99.20.00	- - - Baulks		A	
4403.99.30.00	- - - Sawlogs and veneer logs		A	
4403.99.40.00	- - - Pit-props (mine timber) in the round		A	
4403.99.50.00	- - - Poles, piles and other wood in the round		A	
4403.99.90.00	- - - Other		A	
44.04	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; chipwood and the like.			
4404.10.00.00	- Coniferous	3%	B10*	
4404.20.00.00	- Non-coniferous	3%	B10*	
4405.00.00.00	Wood wool; wood flour.	1%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
44.06	Railway or tramway sleepers (cross-ties) of wood.			
4406.10.00.00	- Not impregnated		A	
4406.90.00.00	- Other		A	
44.07	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.			
4407.10	- Coniferous:			
4407.10.10.00	- - Planed		A	
4407.10.20.00	- - Sanded or end-jointed		A	
4407.10.90.00	- - Other		A	
	- Of tropical wood specified in Subheading Note 1 to this Chapter:			
4407.24	- - Virola, Mahogany (<i>Swietenia spp.</i>), Imbuia and Balsa:			
4407.24.10.00	- - - Planed		A	
4407.24.20.00	- - - Sanded or end-jointed		A	
4407.24.90.00	- - - Other		A	
4407.25	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
	- - - Dark Red Meranti, Light Red Meranti:			
4407.25.11.00	- - - - Planed		A	
4407.25.12.00	- - - - Sanded or end-jointed		A	
4407.25.19.00	- - - - Other		A	
	- - - Meranti Bakau:			
4407.25.21.00	- - - - Planed		A	
4407.25.22.00	- - - - Sanded or end-jointed		A	
4407.25.29.00	- - - - Other		A	
4407.26	- - White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan:			
4407.26.10.00	- - - Planed		A	
4407.26.20.00	- - - Sanded or end-jointed		A	
4407.26.90.00	- - - Other		A	
4407.29	- - Other:			
	- - - Jelutong (<i>Dyera spp.</i>):			
4407.29.11.00	- - - - Planed		A	
4407.29.12.00	- - - - Sanded or end-jointed		A	
4407.29.19.00	- - - - Other		A	
	- - - Kapur (<i>Dryobalanops spp.</i>):			
4407.29.21.00	- - - - Planed		A	
4407.29.22.00	- - - - Sanded or end-jointed		A	
4407.29.29.00	- - - - Other		A	
	- - - Kempas (<i>Koompassia spp.</i>):			
4407.29.31.00	- - - - Planed		A	
4407.29.32.00	- - - - Sanded or end-jointed		A	
4407.29.39.00	- - - - Other		A	
	- - - Keruing (<i>Dipterocarpus spp.</i>):			
4407.29.41.00	- - - - Planed		A	
4407.29.42.00	- - - - Sanded or end-jointed		A	
4407.29.49.00	- - - - Other		A	
	- - - Ramin (<i>Gonystylus spp.</i>):			
4407.29.51.00	- - - - Planed		A	
4407.29.52.00	- - - - Sanded or end-jointed		A	
4407.29.59.00	- - - - Other		A	
	- - - Teak (<i>Tectong spp.</i>):			
4407.29.61.00	- - - - Teak decks planed		A	
4407.29.62.00	- - - - Other, planed		A	
4407.29.63.00	- - - - Sanded or end-jointed		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4407.29.69.00	- - - - Other		A	
4407.29.71.00	- - - Balau (<i>Shorea spp.</i>): - - - - Planed		A	
4407.29.72.00	- - - - Sanded or end-jointed		A	
4407.29.79.00	- - - - Other		A	
4407.29.81.00	- - - Mengkulang (<i>Heritiera spp.</i>): - - - - Planed		A	
4407.29.82.00	- - - - Sanded or end-jointed		A	
4407.29.89.00	- - - - Other		A	
	- - - Other: - - - - Jongkong and Merbau (<i>Intsia spp.</i>):			
4407.29.91.00	- - - - - Planed		A	
4407.29.92.00	- - - - - Sanded or end-jointed		A	
4407.29.93.00	- - - - - Other		A	
	- - - - - Other:			
4407.29.94.00	- - - - - Planed		A	
4407.29.95.00	- - - - - Sanded or end-jointed		A	
4407.29.99.00	- - - - - Other		A	
	- Other:			
4407.91	- - Of oak (<i>Quercus spp.</i>):			
4407.91.10.00	- - - Planed		A	
4407.91.20.00	- - - Sanded or end-jointed		A	
4407.91.90.00	- - - Other		A	
4407.92	- - Of beech (<i>Fagus spp.</i>):			
4407.92.10.00	- - - Planed		A	
4407.92.20.00	- - - Sanded or end-jointed		A	
4407.92.90.00	- - - Other		A	
4407.99	- - Other:			
4407.99.10.00	- - - Aguila wood, planed		A	
4407.99.20.00	- - - Aguila wood, sanded or end-jointed			
			A	
4407.99.30.00	- - - Other, planed		A	
4407.99.40.00	- - - Other, sanded or end-jointed		A	
4407.99.90.00	- - - Other		A	
44.08	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for other similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm.			
4408.10	- Coniferous:			
4408.10.10.00	- - Cedar wood slats prepared for pencil manufacture; radiata pinewood for blockboard manufacturing		A	
4408.10.20.00	- - Other wood prepared for pencil manufacture		A	
4408.10.30.00	- - Face veneer sheets		A	
4408.10.90.00	- - Other		A	
	- Of tropical wood specified in Subheading Note 1 to this Chapter:			
4408.31	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
4408.31.10.00	- - - Prepared for pencil manufacture		A	
4408.31.90.00	- - - Other		A	
4408.39	- - Other:			
4408.39.10.00	- - - Jelutong wood slats prepared for pencil manufacture		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4408.39.20.00	- - - Other wood prepared for pencil manufacture		A	
4408.39.90.00	- - - Other		A	
4408.90	- Other:			
4408.90.10.00	- - Face veneer sheets		A	
4408.90.20.00	- - Other teak not used in the manufacture of pencils		A	
4408.90.90.00	- - Other		A	
44.09	Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed.			
4409.10.00.00	- Coniferous	3%	B10*	
4409.20	- Non-coniferous:			
4409.20.10.00	- - Teak strips for parquet flooring	3%	B10*	
4409.20.20.00	- - Other strips for parquet flooring	3%	B10*	
4409.20.30.00	- - Teak friezes for parquet flooring	3%	B10*	
4409.20.90.00	- - Other	3%	B10*	
44.10	Particle board and similar board (for example, oriented strand board and waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.			
	- Oriented strand board and waferboard, of wood:			
4410.21.00.00	- - Unworked or not further worked than sanded	10%	B10	
4410.29.00.00	- - Other	10%	B10	
	- Other, of wood:			
4410.31.00.00	- - Unworked or not further worked than sanded	10%	B10	
4410.32.00.00	- - Surface-covered with melamine-impregnated paper	10%	B10	
4410.33.00.00	- - Surface-covered with decorative laminates of plastics	10%	B10	
4410.39.00.00	- - Other	10%	B10	
4410.90.00.00	- Other	10%	B10	
44.11	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.			
	- Fibreboard of a density exceeding 0.8 g/cm ³ :			
4411.11.00.00	- - Not mechanically worked or surface covered	10%	B10	
4411.19.00.00	- - Other	10%	B10	
	- Fibreboard of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ :			
4411.21.00.00	- - Not mechanically worked or surface covered	10%	B10	
4411.29	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4411.29.10.00	- - - Wooden beading and mouldings, including moulded skirting and other moulded board	10%	B10	
4411.29.90.00	- - - Other - Fibreboard of a density exceeding 0.35 g/cm ³ but not exceeding 0.5 g/cm ³ :	10%	B10	
4411.31.00.00	- - Not mechanically worked or surface covered	10%	B10	
4411.39	- - Other:			
4411.39.10.00	- - - Wooden beading and mouldings, including moulded skirting and other moulded board	10%	B10	
4411.39.90.00	- - - Other - Other:	10%	B10	
4411.91.00.00	- - Not mechanically worked or surface covered	10%	B10	
4411.99	- - Other:			
4411.99.10.00	- - - Wooden beading and mouldings, including moulded skirting and other moulded board	10%	B10	
4411.99.90.00	- - - Other	10%	B10	
44.12	Plywood, veneered panels and similar laminated wood. - Plywood consisting solely of sheets of wood, each ply not exceeding 6 mm thickness:			
4412.13	- - With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter:			
4412.13.10.00	- - - Plain	10%	B10	
4412.13.90.00	- - - Other	10%	B10	
4412.14	- - Other, with at least one outer ply of non-coniferous wood:			
4412.14.10.00	- - - Plain	10%	B10	
4412.14.90.00	- - - Other	10%	B10	
4412.19	- - Other:			
4412.19.10.00	- - - Plain	10%	B10	
4412.19.90.00	- - - Other - Other, with at least one outer ply of non-coniferous wood:	10%	B10	
4412.22.00.00	- - With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter	10%	B10	
4412.23.00.00	- - Other, containing at least one layer of particle board	10%	B10	
4412.29.00.00	- - Other - Other:	10%	B10	
4412.92.00.00	- - With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter	10%	B10	
4412.93.00.00	- - Other, containing at least one layer of particle board	10%	B10	
4412.99.00.00	- - Other	10%	B10	
4413.00.00.00	Densified wood, in blocks, plates, strips or profile shapes.	3%	B10*	
4414.00.00.00	Wooden frames for paintings, photographs, mirrors or similar objects.	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
44.15	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.			
4415.10.00.00	- Cases, boxes, crates, drums and similar packings; cable-drums	30%	B15	
4415.20.00.00	- Pallets, box pallets and other load boards; pallet collars	30%	B15	
44.16	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.			
4416.00.10.00	- Staves	30%	B15	
4416.00.90.00	- Other	30%	B15	
44.17	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.			
4417.00.10.00	- Boot or shoe lasts	20%	B15	
4417.00.90.00	- Other	30%	B15	
44.18	Builders' joinery and carpentry of wood, including cellular wood panels, assembled parquet panels, shingles and shakes.			
4418.10.00.00	- Windows, French-windows and their frames	5%	B10*	
4418.20.00.00	- Doors and their frames and thresholds	5%	B10*	
4418.30.00.00	- Parquet panels	5%	B10*	
4418.40.00.00	- Shuttering for concrete constructional work	5%	B10*	
4418.50.00.00	- Shingles and shakes	5%	B10*	
4418.90	- Other:			
4418.90.10.00	- - Cellular wood panels	5%	B10**	(b)
4418.90.90.00	- - Other	5%	B10**	(b)
4419.00.00.00	Tableware and kitchenware, of wood.	40%	B15	
44.20	Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.			
4420.10.00.00	- Statuettes and other ornaments, of wood	40%	B15	
4420.90.00.00	- Other	40%	B15	
44.21	Other articles of wood.			
4421.10.00.00	- Clothes hangers	40%	B15	
4421.90	- Other:			
4421.90.10.00	- - Spools, cops and bobbins, sewing thread reels and the like	20%	B15	
4421.90.20.00	- - Match splints	40%	B15	
4421.90.30.00	- - Wooden pegs or pins for footwear	40%	B15	
4421.90.40.00	- - Candy-sticks, ice-cream sticks and ice-cream spoons	40%	B15	
4421.90.50.00	- - Wood paving blocks	40%	B15	
4421.90.60.00	- - Blind and blind fittings	40%	B15	
4421.90.70.00	- - Fans and handscreens, frames and handles therefor and parts of such frames and handles	40%	B15	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4421.90.91.00	- - - Horse and bullock gear	40%	B15	
4421.90.92.00	- - - Prayer beads	40%	B15	
4421.90.93.00	- - - Other beads	40%	B15	
4421.90.94.00	- - - Toothpicks	40%	B15	
4421.90.99.00	- - - Other	40%	B15	
Chapter 45	Cork and articles of cork			
45.01	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.			
4501.10.00.00	- Natural cork, raw or simply prepared	1%	B10*	
4501.90.00.00	- Other	1%	B10*	
4502.00.00.00	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	5%	B10*	
45.03	Articles of natural cork.			
4503.10.00.00	- Corks and stoppers	20%	B15	
4503.90.00.00	- Other	20%	B15	
45.04	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.			
4504.10.00.00	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	10%	B10	
4504.90.00.00	- Other	20%	B15	
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork			
46.01	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens).			
4601.20	- Mats, matting and screens of vegetable materials:			
4601.20.10.00	- - Mats and matting	30%	B15	
4601.20.20.00	- - Screens	30%	B15	
4601.91	- Other:			
4601.91.10.00	- - Of vegetable materials: - - - Plaits and similar products of plaiting materials, whether or not assembled or not assembled into strips	30%	B15	
4601.91.90.00	- - - Other	30%	B15	
4601.99	- Other:			
4601.99.10.00	- - Mats and matting	30%	B15	
4601.99.20.00	- - Plaits and similar products of plaiting materials, whether or not assembled or not assembled into strips	30%	B15	
4601.99.90.00	- - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
46.02	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.			
4602.10	- Of vegetable materials:			
4602.10.10.00	- - Of rattan	30%	B15	
4602.10.20.00	- - Of bamboo	30%	B15	
4602.10.90.00	- - Other	30%	B15	
4602.90.00.00	- Other	30%	B15	
Chapter 47	Pulp or wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard			
4701.00.00.00	Mechanical wood pulp.	1%	B10*	
47.02	Chemical wood pulp, dissolving grades.			
4702.00.10.00	- Used in the manufacture of rayon fibre	1%	B10*	
4702.00.90.00	- Other	1%	B10*	
47.03	Chemical wood pulp, soda or sulphate, other than dissolving grades.			
	- Unbleached:			
4703.11.00.00	- - Coniferous	1%	B10*	
4703.19.00.00	- - Non-coniferous	1%	B10*	
	- Semi-bleached or bleached:			
4703.21.00.00	- - Coniferous	1%	B10*	
4703.29.00.00	- - Non-coniferous	1%	B10*	
47.04	Chemical wood pulp, sulphite, other than dissolving grades.			
	- Unbleached:			
4704.11.00.00	- - Coniferous	1%	B10*	
4704.19.00.00	- - Non-coniferous	1%	B10*	
	- Semi-bleached or bleached:			
4704.21.00.00	- - Coniferous	1%	B10*	
4704.29.00.00	- - Non-coniferous	1%	B10*	
4705.00.00.00	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	1%	B10*	
47.06	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.			
4706.10.00.00	- Cotton linters pulp	1%	B10*	
4706.20.00.00	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	1%	B10*	
	- Other:			
4706.91.00.00	- - Mechanical	1%	B10*	
4706.92.00.00	- - Chemical	1%	B10*	
4706.93.00.00	- - Semi-chemical	1%	B10*	
47.07	Recovered (waste and scrap) paper or paperboard.			
4707.10.00.00	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	3%	B10**	(c)
4707.20.00.00	- Other paper of paperboard made mainly of bleached chemical pulp, not coloured in the mass	3%	B10**	(c)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4707.30.00.00	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)			
4707.90.00.00	- Other, including unsorted waste and scrap	3%	B10**	(a)
		3%	B10**	(a)
Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard			
48.01	Newsprint, in rolls or sheets.			
4801.00.10.00	- Weighing not more than 55 g/m ²	35%	C	
4801.00.90.00	- Other	35%	B15	
48.02	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.			
4802.10.00.00	- Hand-made paper and paperboard	35%	B15	
4802.20.00.00	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard			
		5%	B10*	
4802.30	- Carbonising base paper:			
4802.30.10.00	- - Weighing less than 20 g/m ² :	5%	B10*	
4802.30.90.00	- - Other	5%	B10*	
4802.40.00.00	- Wallpaper base	10%	B10	
	- Other paper and paperboard, not containing fibres obtained by a mechanical process or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:			
4802.54	- - Weighing less than 40 g/m ² :			
4802.54.10.00	- - - Used in the manufacture of gypsum boards and computer cards or paper			
		35%	B15	
4802.54.20.00	- - - Aluminium base paper	5%	B10*	
4802.54.30.00	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes			
		35%	B15	
4802.54.90.00	- - - Other	35%	B15	
4802.55	- - Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls:			
4802.55.10.00	- - - For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper			
		35%	B15	
4802.55.20.00	- - - Fancy paper and paperboard including with watermarks, granitized felt finish, fibres or blend of specks and vellum antique finish			
		35%	C	
4802.55.30.00	- - - Aluminium base paper	5%	B10*	
4802.55.40.00	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes			
		35%	B15	
4802.55.90	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4802.55.90.10	- - - - Gummy-proof base paper	5%	B10*	
4802.55.90.90	- - - - Other	35%	B15	
4802.56	- - Weighing 40 g/ m ² or more but not more than 150 g/ m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:			
4802.56.10.00	- - - For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper	35%	B15	
4802.56.20.00	- - - Fancy paper and paperboard including with watermarks, granitized felt finish, fibres or blend of specks and vellum antique finish	35%	B15	
4802.56.30.00	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes	35%	B15	
4802.56.90.00	- - - Other	35%	B15	
4802.57	- - Other, weighing 40 g/m ² or more but not more than 150 g/m ² :			
4802.57.10.00	- - - For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper	35%	B15	
4802.57.20.00	- - - Fancy paper and paperboard including with watermarks, granitized felt finish, fibers or blend of specks and vellum antique finish	35%	B15	
4802.57.30.00	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes	35%	B15	
4802.57.90.00	- - - Other	35%	B15	
4802.58	- - Weighing more than 150 g/m ² :			
4802.58.10.00	- - - Used in manufacture of gypsum boards and computer cards or paper	35%	B15	
4802.58.20.00	- - - Fancy paper and paperboard including with watermarks, granitized felt finish, fibers or blend of specks and vellum antique finish	35%	B15	
4802.58.30.00	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes	35%	B15	
4802.58.90.00	- - - Other - Other paper and paperboard, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:	35%	B15	
4802.61	- - In rolls:			
4802.61.10.00	- - - Aluminium paper base	5%	B10*	
4802.61.20.00	- - - For printing banknotes; manufacture of gypsum boards and computer cards or paper	35%	B15	
4802.61.30.00	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes	35%	B15	
4802.61.90.00	- - - Other	35%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4802.62	- - In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:			
4802.62.10.00	- - - Aluminium paper base	5%	B10*	
4802.62.20.00	- - - For printing banknotes; manufacture of gypsum boards and computer cards or paper	35%	B15	
4802.62.30.00	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes	35%	B15	
4802.62.90.00	- - - Other	35%	B15	
4802.69	- - Other:			
4802.69.10.00	- - - Aluminium paper base	5%	B10*	
4802.69.20.00	- - - For printing banknotes; manufacture of gypsum boards and computer cards or paper	35%	B15	
4802.69.30.00	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes	35%	B15	
4802.69.90.00	- - - Other	35%	B15	
48.03	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets.			
4803.00.10.00	- Cellulose wadding not further worked than being coloured or marbled throughout the mass	40%	B15	
4803.00.20.00	- Tissue paper	40%	B15	
4803.00.90.00	- Other	40%	B15	
48.04	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.			
	- Kraftliner:			
4804.11.00.00	- - Unbleached	18%	B10	
4804.19.00.00	- - Other	20%	B15	
	- Sack kraft paper:			
4804.21	- - Unbleached:			
4804.21.10.00	- - - For making cement bags	3%	B10*	
4804.21.90.00	- - - Other	30%	B15	
4804.29	- - Other:			
4804.29.10.00	- - - Composite papers	20%	B15	
4804.29.90.00	- - - Other	20%	B15	
	- Other kraft paper and paperboard weighing 150 g/m ² or less:			
4804.31	- - Unbleached:			
4804.31.10.00	- - - Electrical grade insulating kraft paper	5%	B10*	
4804.31.20.00	- - - Kraft paper in rolls of a width of 209 mm for use as wrapper in dynamite sticks	10%	B10	
4804.31.30.00	- - - Of a wet strength 40 g to 60 g, for plywood adhesive tape	10%	B10	
4804.31.90	- - - Other:			
4804.31.90.10	- - - - Sandpaper base	5%	B10*	
4804.31.90.90	- - - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4804.39	- - Other:			
4804.39.10.00	- - - Of a wet strength 40 g to 60 g, for plywood adhesive tape	10%	B10	
4804.39.90.00	- - - Other - Other kraft paper and paperboard weighing more than 150 g/m ² but less than 225 g/m ² :	20%	B15	
4804.41	- - Unbleached:			
4804.41.10.00	- - - Electrical grade insulating kraft paper	5%	B10*	
4804.41.90.00	- - - Other	25%	B15	
4804.42.00.00	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process			
4804.49.00.00	- - Other - Other kraft paper and paperboard weighing 225 g/m ² or more:	25%	B15	
4804.51	- - Unbleached:			
4804.51.10.00	- - - Electrical grade insulating kraft paper; pressboard weighing 600 g/m ² or more	5%	B10*	
4804.51.20.00	- - - Kraft paper in rolls of a width of 209 mm for use as wrapper in dynamite sticks	25%	B15	
4804.51.30.00	- - - Of a wet strength 40 g to 60 g, for plywood adhesive tape	10%	B10	
4804.51.90.00	- - - Other	25%	B15	
4804.52.00.00	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process			
4804.59.00.00	- - Other	25%	B15	
48.05	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.			
	- Fluting paper:			
4805.11.00.00	- - Semi-chemical fluting paper	10%	B10	
4805.12.00.00	- - Straw fluting paper	10%	B10	
4805.19.00.00	- - Other	10%	B10	
	- Testliner (recycled liner board):			
4805.24.00.00	- - Weighing 150 g/m ² or less	10%	B10	
4805.25.00.00	- - Weighing more than 150 g/m ²	10%	B15	
4805.30	- Sulphite wrapping paper:			
4805.30.10.00	- - Coloured match wrapping paper	10%	B10	
4805.30.90.00	- - Other	10%	B10	
4805.40.00	- Filter paper and paperboard:			
4805.40.00.10	- - Filter paper base	5%	B10*	
4805.40.00.90	- - Other	10%	B10	
4805.50.00.00	- Felt paper and paperboard	10%	B10	
	- Other:			
4805.91	- - Weighing 150 g/m ² or less:			
4805.91.10.00	- - - Paper used as interleaf material for the packing of flat glass products, with a resin content of not more than 0.6%	5%	B10*	
4805.91.20.00	- - - Blotting paper	20%	B15	
4805.91.30.00	- - - Joss paper	25%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4805.91.90.00	- - - Other	5%	B10*	
4805.92.00.00	- - Weighing more than 150 g/m ² but less than 225 B5729	10%	B15	
4805.93.00.00	- - Weighing 225 g/m ² or more	10%	B15	
48.06	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.			
4806.10.00.00	- Vegetable parchment	3%	B10*	
4806.20.00.00	- Greaseproof papers	10%	B10	
4806.30.00.00	- Tracing papers	3%	B10*	
4806.40.00.00	- Glassine and other glazed transparent or translucent papers	5%	B10*	
4807.00.00.00	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets.			
48.08	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.	20%	B15	
4808.10.00.00	- Corrugated paper and paperboard, whether or not perforated	10%	B10	
4808.20.00.00	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated	10%	B10	
4808.30.00.00	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	10%	B10	
4808.90	- Other:			
4808.90.10.00	- - Embossed paper including fancy paper used for the manufacture of writing, printing, lining or covering paper	10%	B10	
4808.90.90.00	- - Other	10%	B10	
48.09	Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.			
4809.10	- Carbon or similar copying papers:			
4809.10.10.00	- - Carbon paper	20%	B15	
4809.10.90.00	- - Other	20%	B15	
4809.20.00.00	- Self-copy paper	10%	B10	
4809.90.00.00	- Other	20%	B15	
48.10	Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:			
4810.13	- - In rolls:			
4810.13.10.00	- - - Aluminium paper base	5%	B10*	
4810.13.20.00	- - - Art paper	10%	B10	
4810.13.30.00	- - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard			
		5%	B10*	
4810.13.90.00	- - - Other	10%	B10	
4810.14	- - In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:			
4810.14.10.00	- - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard			
		5%	B10*	
4810.14.20.00	- - - Aluminium paper base	5%	B10*	
4810.14.30.00	- - - Paper intended for printing securities, coupons, cheques or similar articles, except bank notes			
		10%	B10	
4810.14.40.00	- - - Art paper	10%	B10	
4810.14.90.00	- - - Other	10%	B10	
4810.19	- - Other:			
4810.19.10.00	- - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard			
		5%	B10*	
4810.19.20.00	- - - Aluminium paper base	5%	B10*	
4810.19.30.00	- - - Paper intended for printing securities, coupons, cheques and similar articles, except bank notes			
		10%	B10	
4810.19.40.00	- - - Coated paper and paperboard used for inkjet printing	10%	B10	
4810.19.90.00	- - - Other	10%	B15	
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:			
4810.22	- - Light-weight coated paper:			
4810.22.10.00	- - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard			
		5%	B10*	
4810.22.20.00	- - - Aluminium paper base	5%	B10*	
4810.22.90.00	- - - Other	10%	B10	
4810.29	- - Other:			
4810.29.10.00	- - - Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard			
		5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4810.29.20.00	- - - Aluminium paper base	5%	B10*	
4810.29.30.00	- - - Art paper	10%	B10	
4810.29.90.00	- - - Other	10%	B10	
	- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:			
4810.31	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m ² or less:			
4810.31.10.00	- - - Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper			
		10%	B10	
4810.31.90.00	- - - Other	10%	B10	
4810.32	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m ² :			
4810.32.10.00	- - - Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper			
		10%	B10	
4810.32.90.00	- - - Other	10%	B10	
4810.39	- - Other:			
4810.39.10.00	- - - Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper			
		10%	B10	
4810.39.90.00	- - - Other	10%	B10	
	- Other paper and paperboard:			
4810.92	- - Multi-ply:			
4810.92.10.00	- - - Grey backboard	10%	B10	
4810.92.20.00	- - - Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper			
		10%	B10	
4810.92.90.00	- - - Other	10%	B10	
4810.99	- - Other:			
4810.99.10.00	- - - Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper			
		10%	B10	
4810.99.90.00	- - - Other	10%	B10	
48.11	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 48.03, 48.09 or 48.10.			
4811.10.00.00	- Tarred, bituminised or asphalted paper and paperboard	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4811.41.00.00	- Gummed or adhesive paper and paperboard: - - Self-adhesive	15%	B10	
4811.49.00.00	- - Other	15%	B10	
4811.51.00.00	- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives): - - Bleached, weighing more than 150 g/m ²	15%	B10	
4811.59.00.00	- - Other	15%	B10	
4811.60.00.00	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	15%	B10	
4811.90	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres:			
4811.90.10.00	- - Paper and paperboard, coated or covered with aluminium foils on the inner side and bearing marks or words which indicate that they are used for containing milk	10%	B10	
4811.90.20.00	- - Aluminium paper base	5%	B10*	
4811.90.90	- - Other:			
4811.90.90.10	- - - Marbled paper	5%	B10*	
4811.90.90.90	- - - Other	10%	B10	
4812.00.00.00	Filter blocks, slabs and plates, of paper pulp.		A	
48.13	Cigarette paper, whether or not cut to size or in the form of booklets or tubes.			
4813.10.00.00	- In the form of booklets or tubes	30%	B15	
4813.20.00.00	- In rolls of a width not exceeding 5 cm	30%	B15	
4813.90.00.00	- Other	30%	B15	
48.14	Wallpaper and similar wall coverings; window transparencies of paper.			
4814.10.00.00	- "Ingrain" paper	35%	B15	
4814.20.00.00	- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	35%	B15	
4814.30.00.00	- Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven	35%	B15	
4814.90	- Other:			
4814.90.10.00	- - Wallpaper and similar wall coverings, consisting of grained, embossed, surface-coloured, design-printed or otherwise surface-decorated paper, coated or covered with transparent protective plastics	35%	B15	
4814.90.90.00	- - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4815.00.00.00	Floor coverings on a base of paper or of paperboard, whether or not cut to size.			
48.16	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.	35%	B15	
4816.10.00.00	- Carbon or similar copying papers	20%	B15	
4816.20.00.00	- Self-copy paper	10%	B10	
4816.30.00.00	- Duplicator stencils	20%	B15	
4816.90	- Other:			
4816.90.10.00	- - Heat transfer paper	15%	B10	
4816.90.20.00	- - Offset plates of paper	10%	B10	
4816.90.90.00	- - Other	20%	B15	
48.17	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.			
4817.10.00.00	- Envelopes	35%	B15	
4817.20.00.00	- Letter cards, plain postcards and correspondence cards	35%	B15	
4817.30.00.00	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	35%	B15	
48.18	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, napkins for babies, tampons, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.			
4818.10.00.00	- Toilet paper	30%	B15	
4818.20.00.00	- Handkerchiefs, cleansing or facial tissues and towels	30%	B15	
4818.30.00.00	- Tablecloths and serviettes	30%	B15	
4818.40	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles:			
4818.40.10.00	- - Napkins and napkin liners for babies and similar sanitary articles	30%	B15	
4818.40.20.00	- - Sanitary towels, tampons and similar articles	30%	B15	
4818.50	- Articles of apparel and clothing accessories:			
4818.50.10.00	- - Surgical face masks	30%	B15	
4818.50.90.00	- - Other	30%	B15	
4818.90.00.00	- Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
48.19	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.			
4819.10.00.00	- Cartons, boxes and cases, of corrugated paper or paperboard	20%	B15	
4819.20	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard:			
4819.20.10.00	- - Boxes	20%	B15	
4819.20.90.00	- - Other	20%	B15	
4819.30.00.00	- Sacks and bags having a base of a width of 40 cm or more	30%	B15	
4819.40.00.00	- Other sacks and bags, including cones	30%	B15	
4819.50.00.00	- Other packing containers, including record sleeves	30%	B15	
4819.60.00.00	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	30%	B15	
48.20	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard.			
4820.10.00.00	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	35%	B15	
4820.20.00.00	- Exercise books	35%	B15	
4820.30.00.00	- Binders (other than book covers), folders and file covers	35%	B15	
4820.40.00.00	- Manifold business forms and interleaved carbon sets	35%	B15	
4820.50.00.00	- Albums for samples or for collections	35%	B15	
4820.90.00.00	- Other	35%	B15	
48.21	Paper or paperboard labels of all kinds, whether or not printed.			
4821.10	- Printed:			
4821.10.10.00	- - Labels that form part of packing for jewellery or for small objects of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the person	30%	B15	
4821.10.90.00	- - Other	30%	B15	
4821.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4821.90.10.00	- - Labels that form part of packing for jewellery or for small objects of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the person			
4821.90.90.00	- - Other	30%	B15	
48.22	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).	30%	B15	
4822.10.00.00	- Of a kind used for winding textile yarn			
4822.90.00.00	- Other	5%	B10*	
48.23	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.	5%	B10*	
	- Gummed or adhesive paper, in strips or rolls:			
4823.12	- - Self-adhesive:			
4823.12.10.00	- - - Gummed sterilization indicators (autoclave tapes)	20%	B15	
4823.12.90.00	- - - Other	20%	B15	
4823.19.00.00	- - Other	20%	B15	
4823.20	- Filter paper and paperboard:			
4823.20.10.00	- - Filter paper weighing less than 150 g/m ²	10%	B10	
4823.20.90.00	- - Other	10%	B10	
4823.40	- Rolls, sheets and dials, printed for self-recording apparatus:			
	- - For electro-medical apparatus:			
4823.40.11.00	- - - Cardiograph recording paper		A	
4823.40.19.00	- - - Other		A	
4823.40.90.00	- - Other		A	
4823.60.00.00	- Trays, dishes, plates, cups and the like, of paper or paperboard	35%	B15	
4823.70	- Moulded or pressed articles of paper pulp:			
4823.70.10.00	- - Gaskets and washers	5%	B10*	
4823.70.90.00	- - Other	10%	B10	
4823.90	- Other:			
4823.90.10.00	- - Joss paper	30%	B15	
4823.90.20.00	- - Sterilization indicators, not gummed; cocooning frames for silk-worms			
	- - Cards for office machines:	20%	B15	
4823.90.31.00	- - - Unpunched cards for office punched card machines, whether or not in strips			
		30%	B15	
4823.90.39.00	- - - Other	30%	B15	
4823.90.40.00	- - Telegraph or teleprinter paper in strips or rolls			
		20%	B15	
4823.90.50.00	- - Display cards for jewellery or for small objects of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the person			
		30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4823.90.60.00	-- Cup stock board;(i.e. polyethylene (PE) coated paperboard used for the manufacture of paper cup bottoms), in reels of a width of less than 10 cm; die-cut polyethylene (PE) coated paperboard for paper-cup making; coated paper and paperboard used for inkjet printing	30%	B15	
4823.90.70.00	-- Paper tube set for the manufacture of fireworks	30%	B15	
4823.90.80.00	-- Paper used as interleaf material for separating in-process battery plates	20%	B15	
4823.90.91.00	-- Other: -- - Base paper of printed cork tipping for cigarettes industry	20%	B15	
4823.90.92.00	-- - Silicone paper	30%	B15	
4823.90.93.00	-- - Punched jacquard cards	30%	B15	
4823.90.94.00	-- - Fans and handscreens, with paper mounts or leaves and frames of any materials, and separately imported mounts	30%	B15	
4823.90.95.00	-- - Other, cut to size or shape, in strips, rolls or sheets	30%	B15	
4823.90.96.00	-- - Cellulose wadding and webs of cellulose fibre, coloured or marbled throughout the mask	30%	B15	
4823.90.97.00	-- - Articles of planting	30%	B15	
4823.90.98.00	-- - Other, cut to size or shape, other than in strips, rolls or sheets	30%	B15	
4823.90.99.00	-- - Other	30%	B15	
Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans			
49.01	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.			
4901.10	- In single sheets, whether or not folded :			
4901.10.11.00	-- For education: -- - Wholly or essentially in the official language of the importing country		A	
4901.10.19.00	-- - Other		A	
4901.10.21.00	-- Other: -- - Wholly or essentially in the official language of the importing country	5%	B10*	
4901.10.29.00	-- - Other	5%	B10*	
4901.91	-- Other: -- - Dictionaries and encyclopaedias, and serial instalments thereof:			
4901.91.10.00	-- - Wholly or essentially in the official language of the importing country		A	
4901.91.90.00	-- - Other		A	
4901.99	-- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - - Educational, technical, scientific, historical or cultural books, including children or legal books and economic books:			
4901.99.11.00	- - - - Wholly or essentially in the official language of the importing country		A	
4901.99.19.00	- - - - Other		A	
	- - - Other:			
4901.99.91.00	- - - - Wholly or essentially in the official language of the importing country			
4901.99.99.00	- - - - Other	5%	B10*	
49.02	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.	5%	B10*	
	- Appearing at least four times a week			
4902.10.00.00			A	
4902.90	- Other:			
	- - Appearing weekly:			
4902.90.11.00	- - - Scientific, technical or economic			
4902.90.19.00	- - - Other		A	
	- - Appearing fortnightly:			
4902.90.21.00	- - - Scientific, technical or economic		A	
4902.90.29.00	- - - Other		A	
	- - Other:			
4902.90.91.00	- - - Scientific, technical or economic		A	
4902.90.99.00	- - - Other		A	
4903.00.00.00	Children's picture, drawing or colouring books.		A	
4904.00.00.00	Music, printed or in manuscript, whether or not bound or illustrated.	5%	B10*	
49.05	Maps and hydrographic and similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed.			
4905.10.00.00	- Globes		A	
	- Other:			
4905.91.00.00	- - In book form		A	
4905.99.00.00	- - Other		A	
49.06	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing.			
4906.00.10.00	- Plans and drawings, including photographic reproduction or carbon copies of plans and drawings		A	
4906.00.90.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
49.07	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.			
4907.00.10.00	- Banknotes, being legal tender		A	
4907.00.20.00	- Unused postage stamps	20%	B15	
4907.00.30.00	- Revenue or similar stamps		A	
4907.00.40.00	- Stock, share or bond certificates and similar documents of title; cheque forms			
4907.00.90.00	- Other	20%	A B15	
49.08	Transfers (decalcomanias).			
4908.10.00.00	- Transfers (decalcomanias), vitrifiable	5%	B10*	
4908.90.00.00	- Other	20%	B15	
4909.00.00.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.			
4910.00.00.00	Calendars of any kind, printed, including calendar blocks.	35%	B15	
49.11	Other printed matter, including printed pictures and photographs.	35%	B15	
4911.10.00.00	- Trade advertising material, commercial catalogues and the like	20%	B15	
4911.91	- - Pictures, designs and photographs:			
4911.91.10.00	- - - Anatomical or botanical instruction charts and diagrams and the like	10%	B10	
4911.91.20.00	- - - Other wall pictures and diagrams for instructional purposes; pictures, designs and photographs for incorporation into books, advertising circulars or commercial catalogues	30%	B15	
4911.91.90.00	- - - Other	30%	B15	
4911.99	- - Other:			
4911.99.10.00	- - - Printed cards for jewellery or for small objects of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the person	30%	B15	
4911.99.20.00	- - - Printed stickers for explosives	30%	B15	
4911.99.90.00	- - - Other	30%	B15	
Chapter 50	Silk			
5001.00.00.00	Silk-worm cocoons suitable for reeling.	5%	B10*	
5002.00.00.00	Raw silk (not thrown).	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
50.03	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).			
5003.10.00.00	- Not carded or combed	10%	B10	
5003.90.00.00	- Other	10%	B10	
5004.00.00.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	5%	B10*	
5005.00.00.00	Yarn spun from silk waste, not put up for retail sale.	5%	B10*	
5006.00.00.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	5%	B10*	
50.07	Woven fabrics of silk or of silk waste.			
5007.10	- Fabrics of noil silk:			
5007.10.10.00	- - Bleached or unbleached	12%	B10	
5007.10.90.00	- - Other	12%	B10	
5007.20	- Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk:			
5007.20.10.00	- - Bleached or unbleached	12%	B10	
5007.20.90.00	- - Other	12%	B10	
5007.90	- Other fabrics:			
5007.90.10.00	- - Bleached or unbleached	12%	B10	
5007.90.90.00	- - Other	12%	R1	
Chapter 51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric			
51.01	Wool, not carded or combed. - Greasy, including fleece-washed wool:			
5101.11.00.00	- - Shorn wool		A	
5101.19.00.00	- - Other		A	
5101.21.00.00	- Degreased, not carbonised:			
5101.21.00.00	- - Shorn wool		A	
5101.29.00.00	- - Other		A	
5101.30.00.00	- Carbonised		A	
51.02	Fine or coarse animal hair, not carded or combed. - Fine animal hair:			
5102.11.00.00	- - Of Kashmir (cashmere) goats		A	
5102.19.00.00	- - Other		A	
5102.20.00.00	- Coarse animal hair		A	
51.03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.			
5103.10.00.00	- Noils of wool or of fine animal hair	10%	B10	
5103.20.00.00	- Other waste of wool or of fine animal hair	10%	B10	
5103.30.00.00	- Waste of coarse animal hair	10%	B10	
5104.00.00.00	Garnetted stock of wool or of fine or coarse animal hair.	3%	B10*	
51.05	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).			
5105.10.00.00	- Carded wool - Wool tops and other combed wool:		A	
5105.21.00.00	- - Combed wool in fragments	1%	B10*	
5105.29.00.00	- - Other	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Fine animal hair, carded or combed:			
5105.31.00.00	- - Of Kashmir (cashmere) goats		A	
5105.39.00.00	- - Other		A	
5105.40.00.00	- Coarse animal hair, carded or combed		A	
51.06	Yarn of carded wool, not put up for retail sale.			
5106.10.00.00	- Containing 85% or more by weight of wool	5%	B10*	
5106.20.00.00	- Containing less than 85% by weight of wool	5%	B10*	
51.07	Yarn of combed wool, not put up for retail sale.			
5107.10.00.00	- Containing 85% or more by weight of wool	5%	B10*	
5107.20.00.00	- Containing less than 85% by weight of wool	5%	B10*	
51.08	Yarn of fine animal hair (carded or combed), not put up for retail sale.			
5108.10.00.00	- Carded	5%	B10*	
5108.20.00.00	- Combed	5%	B10*	
51.09	Yarn of wool or of fine animal hair, put up for retail sale.			
5109.10.00.00	- Containing 85% or more by weight of wool or of fine animal hair	5%	B10*	
5109.90.00.00	- Other	5%	B10*	
5110.00.00.00	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.			
		5%	B10*	
51.11	Woven fabrics of carded wool or of carded fine animal hair.			
	- Containing 85% or more by weight of wool or of fine animal hair:			
5111.11	- - Of a weight not exceeding 300 g/m ² :			
5111.11.10.00	- - - Unbleached	12%	B10	
5111.11.90.00	- - - Other	12%	B10	
5111.19	- - Other:			
5111.19.10.00	- - - Unbleached	12%	B10	
5111.19.90.00	- - - Other	12%	B10	
5111.20	- Other, mixed mainly or solely with man-made filaments:			
5111.20.10.00	- - Unbleached	12%	B10	
5111.20.90.00	- - Other	12%	B10	
5111.30	- Other, mixed mainly or solely with man-made staple fibres:			
5111.30.10.00	- - Unbleached	12%	B10	
5111.30.90.00	- - Other	12%	B10	
5111.90	- Other:			
5111.90.10.00	- - Unbleached	12%	B10	
5111.90.90.00	- - Other	12%	B10	
51.12	Woven fabrics of combed wool or of combed fine animal hair.			
	- Containing 85% or more by weight of wool or of fine animal hair:			
5112.11	- - Of a weight not exceeding 200 g/m ² :			
5112.11.10.00	- - - Unbleached	12%	B10	
5112.11.90.00	- - - Other	12%	R1	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5112.19	- - Other:			
5112.19.10.00	- - - Unbleached	12%	B10	
5112.19.90.00	- - - Other	12%	B10	
5112.20	- Other, mixed mainly or solely with man-made filaments:			
5112.20.10.00	- - Unbleached	12%	B10	
5112.20.90.00	- - Other	12%	B10	
5112.30	- Other, mixed mainly or solely with man-made staple fibres:			
5112.30.10.00	- - Unbleached	12%	B10	
5112.30.90.00	- - Other	12%	B10	
5112.90	- Other:			
5112.90.10.00	- - Unbleached	12%	B10	
5112.90.90.00	- - Other	12%	B10	
5113.00.00.00	Woven fabrics of coarse animal hair or of horsehair.	12%	B10	
Chapter 52	Cotton			
5201.00.00.00	Cotton, not carded or combed.		A	
52.02	Cotton waste (including yarn waste and garnetted stock).			
5202.10.00.00	- Yarn waste (including thread waste)	10%	B10	
	- Other:			
5202.91.00.00	- - Garnetted stock	10%	B10	
5202.99.00.00	- - Other	10%	B10	
5203.00.00.00	Cotton, carded or combed.		A	
52.04	Cotton sewing thread, whether or not put up for retail sale.			
	- Not put up for retail sale:			
5204.11.00.00	- - Containing 85% or more by weight of cotton	5%	B10*	
5204.19.00.00	- - Other	5%	B10*	
5204.20.00.00	- Put up for retail sale	5%	B10*	
52.05	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale.			
	- Single yarn, of uncombed fibres:			
5205.11.00.00	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	B10*	
5205.12.00.00	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	B10*	
5205.13.00.00	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	B10*	
5205.14.00.00	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	B10*	
5205.15.00.00	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	B10*	
	- Single yarn, of combed fibres:			
5205.21.00.00	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	B10*	
5205.22.00.00	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5205.23.00.00	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	B10*	
5205.24.00.00	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	B10*	
5205.26.00.00	- - Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5%	B10*	
5205.27.00.00	- - Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5%	B10*	
5205.28.00.00	- - Measuring less than 83.33 decitex (exceeding 120 metric number)	5%	B10*	
5205.31.00.00	- Multiple (folded) or cabled yarn, of uncombed fibres: - - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	B10*	
5205.32.00.00	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	B10*	
5205.33.00.00	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	B10*	
5205.34.00.00	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	B10*	
5205.35.00.00	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	B10*	
5205.41.00.00	- Multiple (folded) or cabled yarn, of combed fibres: - - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	B10*	
5205.42.00.00	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	B10*	
5205.43.00.00	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5205.44.00.00	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	B10*	
5205.46.00.00	- - Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	5%	B10*	
5205.47.00.00	- - Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	5%	B10*	
5205.48.00.00	- - Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5%	B10*	
52.06	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale.			
5206.11.00.00	- Single yarn, of uncombed fibres: - - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	B10*	
5206.12.00.00	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	B10*	
5206.13.00.00	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	B10*	
5206.14.00.00	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	B10*	
5206.15.00.00	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	B10*	
5206.21.00.00	- Single yarn, of combed fibres: - - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	B10*	
5206.22.00.00	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	B10*	
5206.23.00.00	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	B10*	
5206.24.00.00	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	B10*	
5206.25.00.00	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	B10*	
5206.31.00.00	- Multiple (folded) or cabled yarn, of uncombed fibres: - - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5206.32.00.00	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	B10*	
5206.33.00.00	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	B10*	
5206.34.00.00	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	B10*	
5206.35.00.00	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	B10*	
5206.41.00.00	- Multiple (folded) or cabled yarn, of combed fibres: - - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	B10*	
5206.42.00.00	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	B10*	
5206.43.00.00	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	B10*	
5206.44.00.00	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	B10*	
5206.45.00.00	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	B10*	
52.07	Cotton yarn (other than sewing thread) put up for retail sale.			
5207.10.00.00	- Containing 85% or more by weight of cotton	5%	B10*	
5207.90.00.00	- Other	5%	B10*	
52.08	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m ² .			
5208.11.00.00	- Unbleached: - - Plain weave, weighing not more than 100 g/m ²	12%	B10	
5208.12.00.00	- - Plain weave, weighing more than 100 g/m ²	12%	B10	
5208.13.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5208.19.00.00	- - Other fabrics	12%	R1	
5208.21	- Bleached: - - Plain weave, weighing not more than 100 g/m ² :			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5208.21.10.00	- - - Absorbent fabric for surgical use	12%	B10	
5208.21.90.00	- - - Other	12%	B10	
5208.22.00.00	- - Plain weave, weighing more than 100 g/m ²	12%	B10	
5208.23.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5208.29.00.00	- - Other fabrics - Dyed:	12%	R1	
5208.31.00.00	- - Plain weave, weighing not more than 100 g/ m ²	12%	B10	
5208.32.00.00	- - Plain weave, weighing more than 100 g/m ²	12%	B10	
5208.33.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5208.39.00.00	- - Other fabrics - Of yarns of different colours:	12%	R1	
5208.41.00.00	- - Plain weave, weighing not more than 100 g/m ²	12%	B10	
5208.42.00.00	- - Plain weave, weighing more than 100 g/m ²	12%	B10	
5208.43.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5208.49.00.00	- - Other fabrics - Printed:	12%	B10	
5208.51.00.00	- - Plain weave, weighing not more than 100 g/m ²	12%	B10	
5208.52.00.00	- - Plain weave, weighing more than 100 g/m ²	12%	B10	
5208.53.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5208.59.00.00	- - Other fabrics	12%	B10	
52.09	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m ² . - Unbleached:			
5209.11.00.00	- - Plain weave	12%	B10	
5209.12.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5209.19.00.00	- - Other fabrics - Bleached:	12%	B10	
5209.21.00.00	- - Plain weave	12%	B10	
5209.22.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5209.29.00.00	- - Other fabrics - Dyed:	12%	B10	
5209.31.00.00	- - Plain weave	12%	B10	
5209.32.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5209.39.00.00	- - Other fabrics - Of yarns of different colours:	12%	B10	
5209.41.00.00	- - Plain weave	12%	B10	
5209.42.00.00	- - Denim	12%	B10	
5209.43.00.00	- - Other fabrics of 3-thread or 4-thread twill, including cross twill	12%	B10	
5209.49.00.00	- - Other fabrics - Printed:	12%	B10	
5209.51.00.00	- - Plain weave	12%	B10	
5209.52.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5209.59.00.00	- - Other fabrics	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
52.10	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m ² .			
	- Unbleached:			
5210.11.00.00	- - Plain weave	12%	B10	
5210.12.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5210.19.00.00	- - Other fabrics	12%	B10	
	- Bleached:			
5210.21.00.00	- - Plain weave	12%	B10	
5210.22.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5210.29.00.00	- - Other fabrics	12%	B10	
	- Dyed:			
5210.31.00.00	- - Plain weave	12%	B10	
5210.32.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5210.39.00.00	- - Other fabrics	12%	R1	
	- Of yarns of different colours:			
5210.41.00.00	- - Plain weave	12%	B10	
5210.42.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5210.49.00.00	- - Other fabrics	12%	B10	
	- Printed:			
5210.51.00.00	- - Plain weave	12%	B10	
5210.52.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5210.59.00.00	- - Other fabrics	12%	B10	
52.11	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m ² .			
	- Unbleached:			
5211.11.00.00	- - Plain weave	12%	B10	
5211.12.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	R1	
5211.19.00.00	- - Other fabrics	12%	B10	
	- Bleached:			
5211.21.00.00	- - Plain weave	12%	B10	
5211.22.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5211.29.00.00	- - Other fabrics	12%	R1	
	- Dyed:			
5211.31.00.00	- - Plain weave	12%	B10	
5211.32.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	
5211.39.00.00	- - Other fabrics	12%	B10	
	- Of yarns of different colours:			
5211.41	- - Plain weave:			
5211.41.10.00	- - - Ikat fabrics	12%	B10	
5211.41.90.00	- - - Other	12%	B10	
5211.42.00.00	- - Denim	12%	B10	
5211.43.00.00	- - Other fabrics of 3-thread or 4-thread twill, including cross twill	12%	B10	
5211.49.00.00	- - Other fabrics	12%	B10	
	- Printed:			
5211.51.00.00	- - Plain weave	12%	B10	
5211.52.00.00	- - 3-thread or 4-thread twill, including cross twill	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5211.59.00.00	- - Other fabrics	12%	B10	
52.12	Other woven fabrics of cotton.			
	- Weighing not more than 200 g/m ² :			
5212.11.00.00	- - Unbleached	12%	B10	
5212.12.00.00	- - Bleached	12%	R1	
5212.13.00.00	- - Dyed	12%	B10	
5212.14.00.00	- - Of yarns of different colours	12%	B10	
5212.15.00.00	- - Printed	12%	B10	
	- Weighing more than 200 g/m ² :			
5212.21.00.00	- - Unbleached	12%	B10	
5212.22.00.00	- - Bleached	12%	B10	
5212.23.00.00	- - Dyed	12%	B10	
5212.24.00.00	- - Of yarns of different colours	12%	B10	
5212.25.00.00	- - Printed	12%	B10	
Chapter 53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn			
53.01	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).			
5301.10.00.00	- Flax, raw or retted		A	
	- Flax, broken, scutched, hackled or otherwise processed, but not spun:			
5301.21.00.00	- - Broken or scutched		A	
5301.29.00.00	- - Other		A	
5301.30.00.00	- Flax tow and waste		A	
53.02	True hemp (<i>Cannabis sativa L.</i>), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).			
5302.10.00.00	- True hemp, raw or retted		A	
5302.90.00.00	- Other		A	
53.03	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).			
5303.10.00.00	- Jute and other textile bast fibres, raw or retted	3%	B10*	
5303.90.00.00	- Other	3%	B10*	
53.04	Sisal and other textile fibres of the genus <i>Agave</i> , raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).			
5304.10.00.00	- Sisal and other textile fibres of the genus <i>Agave</i> , raw	3%	B10*	
5304.90.00.00	- Other	3%	B10*	
53.05	Coconut, abaca (<i>Manila hemp</i> or <i>Musa textilis Nee</i>), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tows, noils and waste of these fibres (including yarn waste and garnetted stock).			
	- Of coconut (coir):			
5305.11.00.00	- - Raw	5%	B10*	
5305.19.00.00	- - Other	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5305.21.00.00	- Of abaca:			
5305.29.00.00	- - Raw	5%	B10*	
5305.90.00.00	- - Other	5%	B10*	
53.06	Flax yarn.			
5306.10.00.00	- Single	3%	B10*	
5306.20.00.00	- Multiple (folded) or cabled	3%	B10*	
53.07	Yarn of jute or of other textile bast fibres of heading 53.03.			
5307.10.00.00	- Single	5%	B10*	
5307.20.00.00	- Multiple (folded) or cabled	5%	B10*	
53.08	Yarn of other vegetable textile fibres; paper yarn.			
5308.10.00.00	- Coir yarn	5%	B10*	
5308.20.00.00	- True hemp yarn	5%	B10*	
5308.90.00.00	- Other	5%	B10*	
53.09	Woven fabrics of flax.			
	- Containing 85% or more by weight of flax:			
5309.11.00.00	- - Unbleached or bleached	12%	B10	
5309.19.00.00	- - Other	12%	B10	
	- Containing less than 85% by weight of flax:			
5309.21.00.00	- - Unbleached or bleached	12%	B10	
5309.29.00.00	- - Other	12%	B10	
53.10	Woven fabrics of jute or of other textile bast fibres of heading 53.03.			
5310.10.00.00	- Unbleached	12%	B10	
5310.90.00.00	- Other	12%	B10	
5311.00.00.00	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.			
		12%	B10	
Chapter 54	Man-made filaments			
54.01	Sewing thread of man-made filaments, whether or not put up for retail sale.			
5401.10.00.00	- Of synthetic filaments	5%	B15*	
5401.20	- Of artificial filaments:			
5401.20.10.00	- - Put up for retail sale	5%	B10*	
5401.20.20.00	- - Not put up for retail sale	5%	B10*	
54.02	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.			
5402.10.00.00	- High tenacity yarn of nylon or other polyamides	5%	B10*	
5402.20.00.00	- High tenacity yarn of polyesters	5%	B10*	
	- Textured yarn:			
5402.31.00.00	- - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	5%	B10*	
5402.32.00.00	- - Of nylon or other polyamides, measuring per single yarn more than 50 tex	5%	B10*	
5402.33.00.00	- - Of polyesters	5%	B10*	
5402.39.00.00	- - Other	5%	B10*	
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5402.41.00.00	- - Of nylon or other polyamides	3%	B10*	
5402.42.00.00	- - Of polyesters, partially oriented			
5402.43.00.00	- - Of polyesters, other	5%	B10*	
5402.49.00.00	- - Other	5%	B10*	
	- Other yarn, single, with a twist exceeding 50 turns per metre:			
5402.51.00.00	- - Of nylon or other polyamides	5%	B10*	
5402.52.00.00	- - Of polyesters	5%	B10*	
5402.59.00.00	- - Other	5%	B10*	
	- Other yarn, multiple (folded) or cabled:			
5402.61.00.00	- - Of nylon or other polyamides	5%	B10*	
5402.62.00.00	- - Of polyesters	5%	B10*	
5402.69.00.00	- - Other	5%	B10*	
54.03	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.			
5403.10.00.00	- High tenacity yarn of viscose rayon			
		5%	B10*	
5403.20.00.00	- Textured yarn	5%	B10*	
	- Other yarn, single:			
5403.31.00.00	- - Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre			
		5%	B10*	
5403.32.00.00	- - Of viscose rayon, with a twist exceeding 120 turns per metre	5%	B10*	
5403.33.00.00	- - Of cellulose acetate	5%	B10*	
5403.39.00.00	- - Other	5%	B10*	
	- Other yarn, multiple (folded) or cabled:			
5403.41.00.00	- - Of viscose rayon	5%	B10*	
5403.42.00.00	- - Of cellulose acetate	5%	B10*	
5403.49.00.00	- - Other	5%	B10*	
54.04	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm.			
5404.10.00.00	- Monofilament	5%	B10*	
5404.90.00.00	- Other	5%	B10*	
5405.00.00.00	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.			
		5%	B10*	
54.06	Man-made filament yarn (other than sewing thread), put up for retail sale.			
5406.10.00.00	- Synthetic filament yarn	5%	B10*	
5406.20.00.00	- Artificial filament yarn	5%	B10*	
54.07	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5407.10	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters:			
	- - Unbleached:			
5407.10.11.00	- - - Tyre woven fabrics and conveyor duck	12%	B10	
5407.10.19.00	- - - Other	12%	R1	
	- - Other:			
5407.10.91.00	- - - Tyre woven fabrics and conveyor duck	12%	B10	
5407.10.99.00	- - - Other	12%	R1	
5407.20	- Woven fabrics obtained from strip or the like:			
	- - Unbleached	12%	B10	
5407.20.10.00	- - - Unbleached	12%	B10	
5407.20.90.00	- - - Other	12%	B10	
5407.30.00.00	- Fabrics specified in Note 9 to Section XI	12%	B10	
	- Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides:			
5407.41	- - Unbleached or bleached:			
5407.41.10.00	- - - Woven nylon mesh fabric of untwisted filament yarn suitable for use as reinforcing material for tarpaulins			
		12%	B10	
5407.41.90.00	- - - Other	12%	B10	
5407.42.00.00	- - Dyed	12%	R1	
5407.43.00.00	- - Of yarns of different colours	12%	B10	
5407.44.00.00	- - Printed	12%	B10	
	- Other woven fabrics, containing 85% or more by weight of textured polyester filaments:			
5407.51	- - Unbleached or bleached:			
5407.51.10.00	- - - Unbleached	12%	B10	
5407.51.90.00	- - - Other	12%	B10	
5407.52.00.00	- - Dyed	12%	B10	
5407.53.00.00	- - Of yarns of different colours	12%	B10	
5407.54.00.00	- - Printed	12%	B10	
	- Other woven fabrics, containing 85% or more by weight of polyester filaments:			
5407.61.00.00	- - Containing 85% or more by weight of non-textured polyester filaments	12%	B10	
5407.69.00.00	- - Other	12%	B10	
	- Other woven fabrics, containing 85% or more by weight of synthetic filaments:			
5407.71	- - Unbleached or bleached:			
5407.71.10.00	- - - Unbleached	12%	B10	
5407.71.90.00	- - - Other	12%	B10	
5407.72.00.00	- - Dyed	12%	B10	
5407.73.00.00	- - Of yarns of different colours	12%	B10	
5407.74.00.00	- - Printed	12%	B10	
	- Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton:			
5407.81	- - Unbleached or bleached:			
5407.81.10.00	- - - Unbleached	12%	B10	
5407.81.90.00	- - - Other	12%	B10	
5407.82.00.00	- - Dyed	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5407.83.00.00	- - Of yarns of different colours	12%	B10	
5407.84.00.00	- - Printed	12%	B10	
5407.91	- Other woven fabrics:			
5407.91.10.00	- - Unbleached or bleached:			
5407.91.10.00	- - - Unbleached	12%	B10	
5407.91.90.00	- - - Other	12%	B10	
5407.92.00.00	- - Dyed	12%	B10	
5407.93.00.00	- - Of yarns of different colours	12%	B10	
5407.94.00.00	- - Printed	12%	B10	
54.08	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.			
5408.10	- Woven fabrics obtained from high tenacity yarn of viscose rayon:			
5408.10.10.00	- - Unbleached	12%	B10	
5408.10.90.00	- - Other	12%	B10	
	- Other woven fabrics, containing 85% or more by weight of artificial filament or strip of the like:			
5408.21	- - Unbleached or bleached:			
5408.21.10.00	- - - Unbleached	12%	B10	
5408.21.90.00	- - - Other	12%	B10	
5408.22.00.00	- - Dyed	12%	B10	
5408.23.00.00	- - Of yarns of different colours	12%	B10	
5408.24.00.00	- - Printed	12%	B10	
	- Other woven fabrics:			
5408.31	- - Unbleached or bleached:			
5408.31.10.00	- - - Unbleached	12%	B10	
5408.31.90.00	- - - Other	12%	B10	
5408.32.00.00	- - Dyed	12%	B10	
5408.33.00.00	- - Of yarns of different colours	12%	B10	
5408.34.00.00	- - Printed	12%	B10	
Chapter 55	Man-made staple fibres			
55.01	Synthetic filament tow.			
5501.10.00.00	- Of nylon or other polyamides	5%	B10*	
5501.20.00.00	- Of polyesters	5%	B10*	
5501.30.00.00	- Acrylic or modacrylic	5%	B10*	
5501.90.00.00	- Other	5%	B10*	
5502.00.00.00	Artificial filament tow.	5%	B10*	
55.03	Synthetic staple fibres, not carded, combed or otherwise processed for spinning.			
5503.10.00.00	- Of nylon or other polyamides	5%	B10*	
5503.20.00.00	- Of polyesters	4%	B10*	
5503.30.00.00	- Acrylic or modacrylic	5%	B10*	
5503.40.00.00	- Of polypropylene	5%	B10*	
5503.90.00.00	- Other	5%	B10*	
55.04	Artificial staple fibres, not carded, combed or otherwise processed for spinning.			
5504.10.00.00	- Of viscose rayon	5%	B10*	
5504.90	- Other:			
5504.90.10.00	- - Of cellulose acetate	5%	B10*	
5504.90.90.00	- - Other	5%	B10*	
55.05	Waste (including noils, yarn waste and garnetted stock) of man-made fibres.			
5505.10.00.00	- Of synthetic fibres	3%	B10*	
5505.20.00.00	- Of artificial fibres	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
55.06	Synthetic staple fibres, carded, combed or otherwise processed for spinning.			
5506.10.00.00	- Of nylon or other polyamides	1%	B10*	
5506.20.00.00	- Of polyesters	5%	B10*	
5506.30.00.00	- Acrylic or modacrylic	1%	B10*	
5506.90.00.00	- Other	1%	B10*	
5507.00.00.00	Artificial staple fibres, carded, combed or otherwise processed for spinning.	1%	B10*	
55.08	Sewing thread of man-made staple fibres, whether or not put up for retail sale.			
5508.10.00.00	- Of synthetic staple fibres	5%	B15*	
5508.20.00.00	- Of artificial staple fibres	5%	B10*	
55.09	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale.			
	- Containing 85% or more by weight of staple fibres of nylon or other polyamides:			
5509.11.00.00	- - Single yarn	5%	B10*	
5509.12.00.00	- - Multiple (folded) or cabled yarn	5%	B10*	
	- Containing 85% or more by weight of polyester staple fibres:			
5509.21.00.00	- - Single yarn	5%	B10*	
5509.22.00.00	- - Multiple (folded) or cabled yarn	5%	B10*	
	- Containing 85% or more by weight of acrylic or modacrylic staple fibres:			
5509.31.00.00	- - Single yarn	5%	B10*	
5509.32.00.00	- - Multiple (folded) or cabled yarn	5%	B10*	
	- Other yarn, containing 85% or more by weight of synthetic staple fibres:			
5509.41.00.00	- - Single yarn	5%	B10*	
5509.42.00.00	- - Multiple (folded) or cabled yarn	5%	B10*	
	- Other yarn, of polyester staple fibres:			
5509.51	- - Mixed mainly or solely with artificial staple fibres:			
5509.51.10.00	- - - Single yarn	5%	B10*	
5509.51.90.00	- - - Other	5%	B10*	
5509.52	- - Mixed mainly or solely with wool or fine animal hair:			
5509.52.10.00	- - - Single yarn	5%	B10*	
5509.52.90.00	- - - Other	5%	B10*	
5509.53	- - Mixed mainly or solely with cotton:			
5509.53.10.00	- - - Single yarn	5%	B10*	
5509.53.90.00	- - - Other	5%	B10*	
5509.59	- - Other:			
5509.59.10.00	- - - Single yarn	5%	B10*	
5509.59.90.00	- - - Other	5%	B10*	
	- Other yarn, of acrylic or modacrylic staple fibres:			
5509.61	- - Mixed mainly or solely with wool or fine animal hair:			
5509.61.10.00	- - - Single yarn	5%	B10*	
5509.61.90.00	- - - Other	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5509.62	- - Mixed mainly or solely with cotton:			
5509.62.10.00	- - - Single yarn	5%	B10*	
5509.62.90.00	- - - Other	5%	B10*	
5509.69	- - Other:			
5509.69.10.00	- - - Single yarn	5%	B10*	
5509.69.90.00	- - - Other	5%	B10*	
	- Other yarn:			
5509.91	- - Mixed mainly or solely with wool or fine animal hair:			
5509.91.10.00	- - - Single yarn	5%	B10*	
5509.91.90.00	- - - Other	5%	B10*	
5509.92	- - Mixed mainly or solely with cotton:			
5509.92.10.00	- - - Single yarn	5%	B10*	
5509.92.90.00	- - - Other	5%	B10*	
5509.99	- - Other:			
5509.99.10.00	- - - Single yarn	5%	B10*	
5509.99.90.00	- - - Other	5%	B10*	
55.10	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale.			
	- Containing 85% or more by weight of artificial staple fibres:			
5510.11.00.00	- - Single yarn	5%	B10*	
5510.12.00.00	- - Multiple (folded) or cabled yarn	5%	B10*	
5510.20.00.00	- Other yarn, mixed mainly or solely with wool or fine animal hair	5%	B10*	
5510.30.00.00	- Other yarn, mixed mainly or solely with cotton	5%	B10*	
5510.90.00.00	- Other yarn	5%	B10*	
55.11	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.			
5511.10.00.00	- Of synthetic staple fibres, containing 85% or more by weight of such fibres	5%	B10*	
5511.20.00.00	- Of synthetic staple fibres, containing less than 85% by weight of such fibres	5%	B10*	
5511.30.00.00	- Of artificial staple fibres	5%	B10*	
55.12	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres.			
	- Containing 85% or more by weight of polyester staple fibres:			
5512.11.00.00	- - Unbleached or bleached	12%	R1	
5512.19.00.00	- - Other	12%	R1	
	- Containing 85% or more by weight of acrylic or modacrylic staple fibres:			
5512.21.00.00	- - Unbleached or bleached	12%	B10	
5512.29.00.00	- - Other	12%	B10	
	- Other:			
5512.91.00.00	- - Unbleached or bleached	12%	B10	
5512.99.00.00	- - Other	12%	R1	
55.13	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m ² .			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5513.11.00.00	- Unbleached or bleached: - - Of polyester staple fibres, plain weave	12%	B10	
5513.12.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	12%	B10	
5513.13.00.00	- - Other woven fabrics of polyester staple fibres	12%	B10	
5513.19.00.00	- - Other woven fabrics	12%	B10	
5513.21.00.00	- Dyed: - - Of polyester staple fibres, plain weave	12%	B10	
5513.22.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	12%	B10	
5513.23.00.00	- - Other woven fabrics of polyester staple fibres	12%	B10	
5513.29.00.00	- - Other woven fabrics	12%	R1	
5513.31.00.00	- Of yarns of different colours: - - Of polyester staple fibres, plain weave	12%	B10	
5513.32.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	12%	B10	
5513.33.00.00	- - Other woven fabrics of polyester staple fibres	12%	B10	
5513.39.00.00	- - Other woven fabrics	12%	B10	
5513.41.00.00	- Printed: - - Of polyester staple fibres, plain weave	12%	B10	
5513.42.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	12%	B10	
5513.43.00.00	- - Other woven fabrics of polyester staple fibres	12%	B10	
5513.49.00.00	- - Other woven fabrics	12%	B10	
55.14	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m ² .			
5514.11.00.00	- Unbleached or bleached: - - Of polyester staple fibres, plain weave	12%	B10	
5514.12.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	12%	B10	
5514.13.00.00	- - Other woven fabrics of polyester staple fibres	12%	B10	
5514.19.00.00	- - Other woven fabrics	12%	B10	
5514.21.00.00	- Dyed: - - Of polyester staple fibres, plain weave	12%	B10	
5514.22.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	12%	B10	
5514.23.00.00	- - Other woven fabrics of polyester staple fibres	12%	R1	
5514.29.00.00	- - Other woven fabrics	12%	B10	
	- Of yarns of different colours:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5514.31.00.00	- - Of polyester staple fibres, plain weave	12%	B10	
5514.32.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	12%	B10	
5514.33.00.00	- - Other woven fabrics of polyester staple fibres	12%	B10	
5514.39.00.00	- - Other woven fabrics - Printed:	12%	B10	
5514.41.00.00	- - Of polyester staple fibres, plain weave	12%	B10	
5514.42.00.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	12%	B10	
5514.43.00.00	- - Other woven fabrics of polyester staple fibres	12%	B10	
5514.49.00.00	- - Other woven fabrics	12%	B10	
55.15	Other woven fabrics of synthetic staple fibres.			
5515.11.00.00	- Of polyester staple fibres: - - Mixed mainly or solely with viscose rayon staple fibres	12%	B10	
5515.12.00.00	- - Mixed mainly or solely with man-made filaments	12%	B10	
5515.13.00.00	- - Mixed mainly or solely with wool or fine animal hair	12%	B10	
5515.19.00.00	- - Other - Of acrylic or modacrylic staple fibres:	12%	R1	
5515.21.00.00	- - Mixed mainly or solely with man-made filaments	12%	B10	
5515.22.00.00	- - Mixed mainly or solely with wool or fine animal hair	12%	B10	
5515.29.00.00	- - Other	12%	B10	
5515.91.00.00	- Other woven fabrics: - - Mixed mainly or solely with man-made filaments	12%	R1	
5515.92.00.00	- - Mixed mainly or solely with wool or fine animal hair	12%	B10	
5515.99.00.00	- - Other	12%	R1	
55.16	Woven fabrics of artificial staple fibres.			
	- Containing 85% or more by weight of artificial staple fibres:			
5516.11.00.00	- - Unbleached or bleached	12%	B10	
5516.12.00.00	- - Dyed	12%	R1	
5516.13.00.00	- - Of yarns of different colours	12%	B10	
5516.14.00.00	- - Printed	12%	B10	
	- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:			
5516.21.00.00	- - Unbleached or bleached	12%	B10	
5516.22.00.00	- - Dyed	12%	R1	
5516.23.00.00	- - Of yarns of different colours	12%	B10	
5516.24.00.00	- - Printed	12%	B10	
	- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:			
5516.31.00.00	- - Unbleached or bleached	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5516.32.00.00	- - Dyed	12%	B10	
5516.33.00.00	- - Of yarns of different colours	12%	B10	
5516.34.00.00	- - Printed	12%	B10	
	- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:			
5516.41.00.00	- - Unbleached or bleached	12%	R1	
5516.42.00.00	- - Dyed	12%	B10	
5516.43.00.00	- - Of yarns of different colours	12%	B10	
5516.44.00.00	- - Printed	12%	B10	
	- Other:			
5516.91.00.00	- - Unbleached or bleached	12%	B10	
5516.92.00.00	- - Dyed	12%	B10	
5516.93.00.00	- - Of yarns of different colours	12%	B10	
5516.94.00.00	- - Printed	12%	B10	
Chapter 56	Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof			
56.01	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.			
5601.10.00.00	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding			
	- Wadding; other articles of wadding:	5%	B10*	
5601.21.00.00	- - Of cotton	5%	B10*	
5601.22	- - Of man-made fibres:			
5601.22.10.00	- - - Wrapped cigarette tow	5%	B15*	
5601.22.90.00	- - - Other	5%	B10*	
5601.29.00.00	- - Other	5%	B10*	
5601.30	- Textile flock and dust and mill neps:			
5601.30.10.00	- - Polyamide fibre flock	5%	B10*	
5601.30.90.00	- - Other	5%	B10*	
56.02	Felt, whether or not impregnated, coated, covered or laminated.			
5602.10.00.00	- Needleloom felt and stitch-bonded fibre fabrics	12%	B10	
	- Other felt, not impregnated, coated, covered or laminated:			
5602.21	- - Of wool or fine animal hair:			
5602.21.10.00	- - - Weighing 750 g/m ² or more	12%	B10	
5602.21.90.00	- - - Other	12%	B10	
5602.29	- - Of other textile materials:			
5602.29.10.00	- - - Weighing 750 g/m ² or more	12%	B10	
5602.29.90.00	- - - Other	12%	B10	
5602.90	- Other:			
5602.90.10.00	- - Impregnated, coated, covered or laminated	12%	B10	
5602.90.90.00	- - Other	12%	B10	
56.03	Nonwovens, whether or not impregnated, coated, covered or laminated.			
	- Of man-made filaments:			
5603.11	- - Weighing not more than 25 g/m ² :			
5603.11.10.00	- - - Not impregnated, coated, covered or laminated	12%	B10	
5603.11.90.00	- - - Other	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5603.12	- - Weighing more than 25 g/m ² but not more than 70 g/m ² :			
5603.12.10.00	- - - Not impregnated, coated, covered or laminated	12%	B10	
5603.12.90.00	- - - Other	12%	B10	
5603.13	- - Weighing more than 70 g/m ² but not more than 150 g/m ² :			
5603.13.10.00	- - - Not impregnated, coated, covered or laminated	12%	B10	
5603.13.90.00	- - - Other	12%	B10	
5603.14	- - Weighing more than 150 g/m ² :			
5603.14.10.00	- - - Not impregnated, coated, covered or laminated	12%	B10	
5603.14.90.00	- - - Other	12%	B10	
	- Other:			
5603.91.00.00	- - Weighing not more than 25 g/m ²	12%	B10	
5603.92.00.00	- - Weighing more than 25 g/m ² but not more than 70 g/m ²	12%	R1	
5603.93.00.00	- - Weighing more than 70 g/m ² but not more than 150 g/m ²	12%	B10	
5603.94.00.00	- - Weighing more than 150 g/m ²	12%	R1	
56.04	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.			
5604.10.00.00	- Rubber thread and cord, textile covered	5%	B10*	
5604.20.00.00	- High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	5%	B10*	
5604.90	- Other:			
5604.90.10.00	- - Imitation catgut of silk	5%	B10*	
5604.90.90.00	- - Other	5%	B10*	
5605.00.00.00	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.			
		5%	B10*	
5606.00.00.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.			
		12%	B10	
56.07	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.			
5607.10.00.00	- Of jute or other textile bast fibres of heading 53.03	12%	B10	
	- Of sisal or other textile fibres of the genus Agave:			
5607.21.00.00	- - Binder or baler twine	12%	B10	
5607.29.00.00	- - Other	12%	B10	
	- Of polyethylene or polypropylene:			
5607.41.00.00	- - Binder or baler twine	12%	B10	
5607.49	- - Other:			
5607.49.10.00	- - - Industrial safety lines	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5607.49.90.00	- - - Other	12%	B10	
5607.50	- Of other synthetic fibres:			
5607.50.10.00	- - V-belt cord of man-made fibres treated with resorcinol formaldehyde; polyamide and polytetrafluoro-ethylene (PTFE) yarns measuring more than 10,000 decitex, for textile packings	12%	B10	
5607.50.90.00	- - Other	12%	B10	
5607.90.00.00	- Other	12%	B10	
56.08	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.			
	- Of man-made textile materials:			
5608.11.00.00	- - Made up fishing nets	12%	B10	
5608.19	- - Other:			
5608.19.10.00	- - - Industrial safety nets	10%	B10	
5608.19.20.00	- - - Net bags	12%	B10	
5608.19.90.00	- - - Other	10%	B10	
5608.90	- Other:			
5608.90.10.00	- - Industrial safety nets	10%	B10	
5608.90.20.00	- - Net bags	12%	B10	
5608.90.90.00	- - Other	10%	B10	
56.09	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.			
5609.00.10.00	- Core-spun yarn	12%	B10	
5609.00.90.00	- Other	12%	B10	
Chapter 57	Carpets and other textile floor coverings			
57.01	Carpets and other textile floor coverings, knotted, whether or not made up.			
	- Of wool or fine animal hair:			
5701.10	- - Prayer mats	12%	B10	
5701.10.10.00	- - Other	12%	B10	
5701.90	- Of other textile materials:			
	- - Of cotton:			
5701.90.11.00	- - - Prayer mats	12%	B10	
5701.90.19.00	- - - Other	12%	B10	
	- - Other:			
5701.90.91.00	- - - Of jute fibres	12%	B10	
5701.90.99.00	- - - Other	12%	B10	
57.02	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs.			
5702.10.00.00	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	12%	B10	
5702.20.00.00	- Floor coverings of coconut fibres (coir)	12%	B10	
	- Other, of pile construction, not made up:			
5702.31.00.00	- - Of wool or fine animal hair	12%	B10	
5702.32.00.00	- - Of man-made textile materials	12%	R1	
5702.39	- - Of other textile materials:			
5702.39.10.00	- - - Of cotton	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5702.39.20.00	- - - Of jute fibre	12%	B10	
5702.39.90.00	- - - Other	12%	B10	
	- Other, of pile construction, made up:			
5702.41	- - Of wool or fine animal hair:			
5702.41.10.00	- - - Prayer mats	12%	B10	
5702.41.90.00	- - - Other	12%	B10	
5702.42	- - Of man-made textile materials:			
5702.42.10.00	- - - Prayer mats	12%	B10	
5702.42.90.00	- - - Other	12%	B10	
5702.49	- - Of other textile materials:			
	- - - Of cotton:			
5702.49.11.00	- - - - Prayer mats	12%	B10	
5702.49.19.00	- - - - Other	12%	B10	
	- - - Other:			
5702.49.91.00	- - - - Of jute fibres	12%	B10	
5702.49.99.00	- - - - Other	12%	B10	
	- Other, not of pile construction, not made up:			
5702.51.00.00	- - Of wool or fine animal hair	12%	B10	
5702.52.00.00	- - Of man-made textile materials	12%	B10	
5702.59	- - Of other textile materials:			
5702.59.10.00	- - - Of cotton	12%	B10	
5702.59.90.00	- - - Other	12%	B10	
	- Other, not of pile construction, made up:			
5702.91	- - Of wool or fine animal hair:			
5702.91.10.00	- - - Prayer mats	12%	B10	
5702.91.90.00	- - - Other	12%	B10	
5702.92	- - Of man-made textile materials:			
5702.92.10.00	- - - Prayer mats	12%	B10	
5702.92.90.00	- - - Other	12%	B10	
5702.99	- - Of other textile materials:			
	- - - Of cotton:			
5702.99.11.00	- - - - Prayer mats	12%	B10	
5702.99.19.00	- - - - Other	12%	B10	
	- - - Other:			
5702.99.91.00	- - - - Of jute fibres	12%	B10	
5702.99.99.00	- - - - Other	12%	B10	
57.03	Carpets and other textile floor coverings, tufted, whether or not made up.			
5703.10	- Of wool or fine animal hair:			
5703.10.10.00	- - Prayer mats	12%	B10	
5703.10.90.00	- - Other	12%	B10	
5703.20	- Of nylon or other polyamides:			
5703.20.10.00	- - Prayer mats	12%	B10	
5703.20.90.00	- - Other	12%	B10	
5703.30	- Of other man-made textile materials:			
	- - Prayer mats	12%	B10	
5703.30.10.00	- - Prayer mats	12%	B10	
5703.30.90.00	- - Other	12%	B10	
5703.90	- Of other textile materials:			
	- - Of cotton:			
5703.90.11.00	- - - Prayer mats	12%	B10	
5703.90.19.00	- - - Other	12%	B10	
	- - Other:			
5703.90.91.00	- - - Of jute fibres	12%	B10	
5703.90.99.00	- - - Other	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
57.04	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.			
5704.10.00.00	- Tiles, having a maximum surface area of 0.3 m ²	12%	B10	
5704.90.00.00	- Other	12%	B10	
57.05	Other carpets and other textile floor coverings, whether or not made up.			
	- Of cotton:			
5705.00.11.00	- - Prayer mats	12%	B10	
5705.00.19.00	- - Other	12%	B10	
	- Other:			
5705.00.91.00	- - Of jute fibres	12%	B10	
5705.00.99.00	- - Other	12%	B10	
Chapter 58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery			
58.01	Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.			
	- Of wool or fine animal hair:			
5801.10	- - Tennis ball melton cloth	12%	B10	
5801.10.10.00	- - Other	12%	B10	
5801.10.90.00	- Of cotton:			
5801.21.00.00	- - Uncut weft pile fabrics	12%	B10	
5801.22.00.00	- - Cut corduroy	12%	B10	
5801.23.00.00	- - Other weft pile fabrics	12%	B10	
5801.24.00.00	- - Warp pile fabrics, épinglé (uncut)	12%	B10	
5801.25.00.00	- - Warp pile fabrics, cut	12%	B10	
5801.26.00.00	- - Chenille fabrics	12%	R1	
	- Of man-made fibres:			
5801.31.00.00	- - Uncut weft pile fabrics	12%	B10	
5801.32.00.00	- - Cut corduroy	12%	B10	
5801.33.00.00	- - Other weft pile fabrics	12%	B10	
5801.34.00.00	- - Warp pile fabrics, épinglé (uncut)	12%	B10	
5801.35.00.00	- - Warp pile fabrics, cut	12%	B10	
5801.36.00.00	- - Chenille fabrics	12%	B10	
5801.90	- Of other textile materials:			
5801.90.10.00	- - Of silk	12%	B10	
5801.90.90.00	- - Other	12%	B10	
58.02	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.			
	- Terry towelling and similar woven terry fabrics, of cotton:			
5802.11.00.00	- - Unbleached	12%	B10	
5802.19.00.00	- - Other	12%	B10	
5802.20.00.00	- Terry towelling and similar woven terry fabrics, of other textile materials	12%	B10	
5802.30.00.00	- Tufted textile fabrics	12%	B10	
58.03	Gauze, other than narrow fabrics of heading 58.06.			
	- Of cotton:			
5803.10	- - Unbleached, not mercerised	12%	B10	
5803.10.10.00	- - Other	12%	B10	
5803.10.90.00	- - Other	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5803.90	- Of other textile materials:			
5803.90.10.00	- - Blinds for plants	10%	B10	
5803.90.90.00	- - Other	12%	B10	
58.04	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06.			
5804.10	- Tulles and other net fabrics:			
5804.10.10.00	- - Of silk	12%	B10	
5804.10.20.00	- - Of cotton	12%	B10	
5804.10.90.00	- - Other	12%	R1	
	- Mechanically made lace:			
5804.21.00.00	- - Of man-made fibres	12%	R1	
5804.29.00.00	- - Of other textile materials	12%	R1	
5804.30.00.00	- Hand-made lace	12%	B10	
58.05	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.			
5805.00.10.00	- Of cotton	12%	B10	
5805.00.90.00	- Other	12%	B10	
58.06	Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).			
5806.10	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics:			
5806.10.10.00	- - Of silk	12%	B10	
5806.10.20.00	- - Of cotton	12%	B10	
5806.10.90.00	- - Other	12%	B10	
5806.20.00.00	- Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	12%	R1	
	- Other woven fabrics:			
5806.31	- - Of cotton:			
5806.31.10.00	- - - Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines	12%	B10	
5806.31.20.00	- - - Backing for electrical insulating paper	12%	B10	
5806.31.30.00	- - - Slide fastener ribbons of a width not exceeding 12 mm	12%	B10	
5806.31.40.00	- - - Webbing used in covering piping, poles or the like	12%	B10	
5806.31.50.00	- - - Textile sequential markers used in the manufacture of electrical wires	12%	R1	
5806.31.90.00	- - - Other	12%	B10	
5806.32	- - Of man-made fibres:			
5806.32.10.00	- - - Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines; safety seat belt webbing	12%	B10	
5806.32.20.00	- - - Slide fastener ribbons of a width not exceeding 12 mm	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5806.32.30.00	- - - Webbing used in covering piping, poles and the like	12%	B10	
5806.32.90.00	- - - Other	12%	B10	
5806.39	- - Of other textile materials:			
5806.39.10.00	- - - Of silk	12%	B10	
5806.39.90.00	- - - Other	12%	B10	
5806.40.00.00	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	12%	B10	
58.07	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.			
5807.10.00.00	- Woven	12%	B10	
5807.90.00.00	- Other	12%	R1	
58.08	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.			
5808.10	- Braids in the piece:			
5808.10.10.00	- - Combined with rubber threads	12%	B10	
5808.10.90.00	- - Other	12%	B10	
5808.90	- Other:			
5808.90.10.00	- - Combined with rubber threads	12%	B10	
5808.90.90.00	- - Other	12%	R1	
5809.00.00.00	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	12%	B10	
58.10	Embroidery in the piece, in strips or in motifs.			
5810.10.00.00	- Embroidery without visible ground	12%	B10	
	- Other embroidery:			
5810.91.00.00	- - Of cotton	12%	B10	
5810.92.00.00	- - Of man-made fibres	12%	B10	
5810.99.00.00	- - Of other textile materials	12%	B10	
5811.00.00.00	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.	12%	B10	
Chapter 59	Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use			
59.01	Textile fabrics coated with gum or amylose substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.			
5901.10.00.00	- Textile fabrics coated with gum or amylose substances, of a kind used for the outer covers of books or the like	12%	B10	
5901.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5901.90.10.00	- - Tracing cloth	12%	B10	
5901.90.20.00	- - Prepared painting canvas	12%	B10	
5901.90.90.00	- - Other	12%	B10	
59.02	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.			
5902.10	- Of nylon or other polyamides:			
5902.10.10	- - Chafer canvas type, rubberised:			
5902.10.10.10	- - - Nylon cord fabrics with the code of 1680 D/2 and 1890 D/2		A	
5902.10.10.90	- - - Other	5%	B10*	
5902.10.90.00	- - Other	5%	B10*	
5902.20	- Of polyesters:			
5902.20.10.00	- - Tyre cord fabrics of high tenacity yarn of polyesters and cotton			
		5%	B10*	
5902.20.20.00	- - Chafer canvas tyre, rubberised		A	
5902.20.90.00	- - Other	1%	B10*	
5902.90	- Other:			
5902.90.10.00	- - Chafer canvas tyre, rubberised		A	
5902.90.90.00	- - Other	1%	B10*	
59.03	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.			
5903.10	- With poly(vinyl chloride):			
5903.10.10.00	- - Interlining	12%	B10	
5903.10.90.00	- - Other	12%	B10	
5903.20	- With polyurethane:			
5903.20.10.00	- - Interlining	12%	B10	
5903.20.90.00	- - Other	12%	R1	
5903.90	- Other:			
5903.90.10.00	- - Nylon canvas	12%	B10	
5903.90.20.00	- - Interlining	12%	B10	
5903.90.90.00	- - Other	12%	R1	
59.04	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.			
5904.10.00.00	- Linoleum	12%	B10	
5904.90	- Other:			
5904.90.10.00	- - With a base consisting of needleloom felt or nonwoven	12%	B10	
5904.90.90.00	- - With other textile base	12%	B10	
5905.00.00.00	Textile wall coverings.	12%	B10	
59.06	Rubberised textile fabrics, other than those of heading 59.02.			
5906.10.00.00	- Adhesive tape of a width not exceeding 20 cm	10%	B10	
	- Other:			
5906.91.00.00	- - Knitted or crocheted	10%	B10	
5906.99	- - Other:			
5906.99.10.00	- - - Hospital rubber sheeting	5%	B10*	
5906.99.90.00	- - - Other	5%	B10*	
59.07	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
5907.00.10.00	- Fabrics impregnated, coated or covered with oil or oil-based preparations	10%	B10	
5907.00.20.00	- Printed canvas being theatrical scenery, studio back-cloths or the like	12%	B10	
5907.00.30.00	- Textile fabrics impregnated, coated or covered with fire resistant chemical	5%	B10*	
5907.00.40.00	- Fabrics impregnated, coated or covered with flock velvet, the entire surface of which is covered with textile flock	10%	B10	
5907.00.50.00	- Fabrics impregnated, coated or covered with wax, tar, bitumen or similar products	10%	B10	
5907.00.60.00	- Fabrics impregnated, coated or covered with other material	10%	B10	
5907.00.90.00	- Other	10%	B10	
59.08	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated.			
5908.00.10.00	- Wicks; incandescent gas mantles	12%	B10	
5908.00.90.00	- Other	12%	B10	
59.09	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.			
5909.00.10.00	- Fire hoses		A	
5909.00.20.00	- Non-woven tubing with an internal core of plastic used for the drainage of water	1%	B10*	
5909.00.90.00	- Other		A	
59.10	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.			
5910.00.10.00	- Transmission belts of felts	12%	B10	
5910.00.90.00	- Other		A	
59.11	Textile products and articles, for technical uses, specified in Note 7 to this Chapter.			
5911.10.00.00	- Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)		A	
5911.20.00.00	- Bolting cloth, whether or not made up		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):			
5911.31.00.00	- - Weighing less than 650 g/m ²		A	
5911.32.00.00	- - Weighing 650 g/m ² or more		A	
5911.40.00.00	- Straining cloth of a kind used in oil presses or the like, including that of human hair		A	
5911.90	- Other:			
5911.90.10.00	- - Textile packings and gaskets		A	
5911.90.90.00	- - Other		A	
Chapter 60	Knitted or crocheted fabrics			
60.01	Pile fabrics, including "long-pile" fabrics and terry fabrics knitted or crocheted.			
6001.10	- "Long pile" fabrics:			
6001.10.10.00	- - Unbleached, not mercerised	12%	B10	
6001.10.90.00	- - Other	12%	B10	
	- Looped pile fabrics:			
6001.21	- - Of cotton:			
6001.21.10.00	- - - Unbleached, not mercerised	12%	B10	
6001.21.90.00	- - - Other	12%	B10	
6001.22	- - Of man-made fibres:			
6001.22.10.00	- - - Unbleached	12%	B10	
6001.22.90.00	- - - Other	12%	B10	
6001.29	- - Of other textile materials:			
6001.29.10.00	- - - Unbleached	12%	B10	
6001.29.90.00	- - - Other	12%	B10	
	- Other:			
6001.91	- - Of cotton:			
6001.91.10.00	- - - Unbleached, not mercerised	12%	B10	
6001.91.90.00	- - - Other	12%	B10	
6001.92	- - Of man-made fibres:			
	- - - Pile fabrics of 100% polyester staple fibres of a width not less than 63.5 mm but not more than 76.2 mm suitable for use in the manufacture of paint rollers:			
6001.92.11.00	- - - - Unbleached	12%	B10	
6001.92.19.00	- - - - Other	12%	B10	
	- - - Other:			
6001.92.91.00	- - - - Unbleached	12%	B10	
6001.92.99.00	- - - - Other	12%	B10	
6001.99	- - Of other textile materials:			
6001.99.10.00	- - - Unbleached, not mercerised	12%	B10	
6001.99.90.00	- - - Other	12%	R1	
60.02	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.			
6002.40.00.00	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread	12%	B10	
6002.90.00.00	- Other	12%	R1	
60.03	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6003.10.00.00	- Of wool or fine animal hair	12%	B10	
6003.20.00.00	- Of cotton	12%	B10	
6003.30.00.00	- Of synthetic fibres	12%	B10	
6003.40.00.00	- Of artificial fibres	12%	B10	
6003.90.00.00	- Other	12%	B10	
60.04	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.			
6004.10	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread:			
6004.10.10.00	- - Knitted swimwear fabric containing by weight 80 % synthetic yarn and 20 % elastic yarn	12%	B10	
6004.10.90.00	- - Other	12%	B10	
6004.90	- Other:			
6004.90.10.00	- - Elastic (combined with rubber threads)	12%	B10	
6004.90.90.00	- - Other	12%	B10	
60.05	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.			
6005.10.00.00	- Of wool or fine animal hair	12%	B10	
	- Of cotton:			
6005.21.00.00	- - Unbleached or bleached	12%	B10	
6005.22.00.00	- - Dyed	12%	B10	
6005.23.00.00	- - Of yarns of different colours	12%	B10	
6005.24.00.00	- - Printed	12%	B10	
	- Of synthetic fibres:			
6005.31.00.00	- - Unbleached or bleached	12%	B10	
6005.32.00.00	- - Dyed	12%	B10	
6005.33.00.00	- - Of yarns of different colours	12%	B10	
6005.34.00.00	- - Printed	12%	B10	
	- Of artificial fibres:			
6005.41.00.00	- - Unbleached or bleached	12%	B10	
6005.42.00.00	- - Dyed	12%	B10	
6005.43.00.00	- - Of yarns of different colours	12%	B10	
6005.44.00.00	- - Printed	12%	B10	
6005.90.00.00	- Other	12%	B10	
60.06	Other knitted or crocheted fabrics.			
6006.10.00.00	- Of wool or fine animal hair	12%	B10	
	- Of cotton:			
6006.21.00.00	- - Unbleached or bleached	12%	B10	
6006.22.00.00	- - Dyed	12%	B10	
6006.23.00.00	- - Of yarns of different colours	12%	B10	
6006.24.00.00	- - Printed	12%	B10	
	- Of synthetic fibres:			
6006.31	- - Unbleached or bleached:			
6006.31.10.00	- - - Nylon fibre mesh for use as backing material for mosaic tiles	12%	B10	
6006.31.90.00	- - - Other	12%	B10	
6006.32	- - Dyed:			
6006.32.10.00	- - - Nylon fibre mesh for use as backing material for mosaic tiles	12%	B10	
6006.32.90.00	- - - Other	12%	B10	
6006.33	- - Of yarns of different colours:			
6006.33.10.00	- - - Nylon fibre mesh for use as backing material for mosaic tiles	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6006.33.90.00	- - - Other	12%	B10	
6006.34	- - Printed:			
6006.34.10.00	- - - Nylon fibre mesh for use as backing material for mosaic tiles	12%	B10	
6006.34.90.00	- - - Other	12%	B10	
	- Of artificial fibres:			
6006.41.00.00	- - Unbleached or bleached	12%	B10	
6006.42.00.00	- - Dyed	12%	B10	
6006.43.00.00	- - Of yarns of different colours	12%	B10	
6006.44.00.00	- - Printed	12%	B10	
6006.90.00.00	- Other	12%	B10	
Chapter 61	Articles or apparel and clothing accessories, knitted or crocheted			
61.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.			
6101.10.00.00	- Of wool or fine animal hair	20%	B15	
6101.20.00.00	- Of cotton	20%	B15	
6101.30.00.00	- Of man-made fibres	20%	B15	
6101.90.00.00	- Of other textile materials	20%	B15	
61.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.			
6102.10.00.00	- Of wool or fine animal hair	20%	B15	
6102.20.00.00	- Of cotton	20%	B15	
6102.30.00.00	- Of man-made fibres	20%	B15	
6102.90.00.00	- Of other textile materials	20%	B15	
61.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.			
	- Suits:			
6103.11.00.00	- - Of wool or fine animal hair	20%	B15	
6103.12.00.00	- - Of synthetic fibres	20%	B15	
6103.19	- - Of other textile materials:			
6103.19.10.00	- - - Of cotton	20%	B15	
6103.19.20.00	- - - Of ramie, linen or silk	20%	B15	
6103.19.90.00	- - - Other	20%	B15	
	- Ensembles:			
6103.21.00.00	- - Of wool or fine animal hair	20%	B15	
6103.22.00.00	- - Of cotton	20%	B15	
6103.23.00.00	- - Of synthetic fibres	20%	B15	
6103.29	- - Of other textile materials:			
6103.29.10.00	- - - Of ramie, linen or silk	20%	B15	
6103.29.90.00	- - - Other	20%	B15	
	- Jackets and blazers:			
6103.31.00.00	- - Of wool or fine animal hair	20%	B15	
6103.32.00.00	- - Of cotton	20%	B15	
6103.33.00.00	- - Of synthetic fibres	20%	B15	
6103.39	- - Of other textile materials:			
6103.39.10.00	- - - Of ramie, linen or silk	20%	B15	
6103.39.90.00	- - - Other	20%	B15	
	- Trousers, bib and brace overalls, breeches and shorts:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6103.41.00.00	- - Of wool or fine animal hair	20%	B15	
6103.42.00.00	- - Of cotton	20%	B15	
6103.43.00.00	- - Of synthetic fibres	20%	B15	
6103.49	- - Of other textile materials:			
6103.49.10.00	- - - Of ramie, linen or silk	20%	B15	
6103.49.90.00	- - - Other	20%	B15	
61.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.			
	- Suits:			
6104.11.00.00	- - Of wool or fine animal hair	20%	B15	
6104.12.00.00	- - Of cotton	20%	B15	
6104.13.00.00	- - Of synthetic fibres	20%	B15	
6104.19	- - Of other textile materials:			
6104.19.10.00	- - - Of ramie, linen or silk	20%	B15	
6104.19.90.00	- - - Other	20%	B15	
	- Ensembles:			
6104.21.00.00	- - Of wool or fine animal hair	20%	B15	
6104.22.00.00	- - Of cotton	20%	B15	
6104.23.00.00	- - Of synthetic fibres	20%	B15	
6104.29	- - Of other textile materials:			
6104.29.10.00	- - - Of ramie, linen or silk	20%	B15	
6104.29.90.00	- - - Other	20%	B15	
	- Jackets and blazers:			
6104.31.00.00	- - Of wool or fine animal hair	20%	B15	
6104.32.00.00	- - Of cotton	20%	B15	
6104.33.00.00	- - Of synthetic fibres	20%	B15	
6104.39	- - Of other textile materials:			
6104.39.10.00	- - - Of ramie, linen or silk	20%	B15	
6104.39.90.00	- - - Other	20%	B15	
	- Dresses:			
6104.41.00.00	- - Of wool or fine animal hair	20%	B15	
6104.42.00.00	- - Of cotton	20%	B15	
6104.43.00.00	- - Of synthetic fibres	20%	B15	
6104.44.00.00	- - Of artificial fibres	20%	B15	
6104.49	- - Of other textile materials:			
6104.49.10.00	- - - Of ramie, linen or silk	20%	B15	
6104.49.90.00	- - - Other	20%	B15	
	- Skirts and divided skirts:			
6104.51.00.00	- - Of wool or fine animal hair	20%	B15	
6104.52.00.00	- - Of cotton	20%	B15	
6104.53.00.00	- - Of synthetic fibres	20%	B15	
6104.59	- - Of other textile materials:			
6104.59.10.00	- - - Of ramie, linen or silk	20%	B15	
6104.59.90.00	- - - Other	20%	B15	
	- Trousers, bib and brace overalls, breeches and shorts:			
6104.61.00.00	- - Of wool or fine animal hair	20%	B15	
6104.62.00.00	- - Of cotton	20%	B15	
6104.63.00.00	- - Of synthetic fibres	20%	B15	
6104.69	- - Of other textile materials:			
6104.69.10.00	- - - Of ramie, linen or silk	20%	B15	
6104.69.90.00	- - - Other	20%	B15	
61.05	Men's or boys' shirts, knitted or crocheted.			
6105.10.00.00	- Of cotton	20%	B15	
6105.20	- Of man-made fibres:			
6105.20.10.00	- - Of synthetic fibres	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6105.20.20.00	- - Of artificial fibres	20%	B15	
6105.90	- Of other textile materials:			
6105.90.10.00	- - Of ramie, linen or silk	20%	B15	
6105.90.90.00	- - Other	20%	B15	
61.06	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.			
6106.10.00.00	- Of cotton	20%	B15	
6106.20.00.00	- Of man-made fibres	20%	B15	
6106.90	- Of other textile materials:			
6106.90.10.00	- - Of ramie, linen or silk	20%	B15	
6106.90.20.00	- - Of wool or fine animal hair	20%	B15	
6106.90.90.00	- - Other	20%	B15	
61.07	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.			
	- Underpants and briefs:			
6107.11.00.00	- - Of cotton	20%	B15	
6107.12.00.00	- - Of man-made fibres	20%	B15	
6107.19	- - Of other textile materials:			
6107.19.10.00	- - - Of wool or fine animal hair	20%	B15	
6107.19.90.00	- - - Other	20%	B15	
	- Nightshirts and pyjamas:			
6107.21.00.00	- - Of cotton	20%	B15	
6107.22.00.00	- - Of man-made fibres	20%	B15	
6107.29	- - Of other textile materials:			
6107.29.10.00	- - - Of silk	20%	B15	
6107.29.20.00	- - - Of wool or fine animal hair	20%	B15	
6107.29.90.00	- - - Other	20%	B15	
	- Other:			
6107.91.00.00	- - Of cotton	20%	B15	
6107.92.00.00	- - Of man-made fibres	20%	B15	
6107.99	- - Of other textile materials:			
6107.99.10.00	- - - Of wool or fine animal hair	20%	B15	
6107.99.90.00	- - - Other	20%	B15	
61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted.			
	- Slips and petticoats:			
6108.11.00.00	- - Of man-made fibres	20%	B15	
6108.19	- - Of other textile materials:			
6108.19.10.00	- - - Of silk	20%	B15	
6108.19.20.00	- - - Of wool or fine animal hair	20%	B15	
6108.19.30.00	- - - Of cotton	20%	B15	
6108.19.90.00	- - - Other	20%	B15	
	- Briefs and panties:			
6108.21.00.00	- - Of cotton	20%	B15	
6108.22.00.00	- - Of man-made fibres	20%	B15	
6108.29	- - Of other textile materials:			
6108.29.10.00	- - - Of silk	20%	B15	
6108.29.20.00	- - - Of wool or fine animal hair	20%	B15	
6108.29.90.00	- - - Other	20%	B15	
	- Nightdresses and pyjamas:			
6108.31.00.00	- - Of cotton	20%	B15	
6108.32.00.00	- - Of man-made fibres	20%	B15	
6108.39	- - Of other textile materials:			
6108.39.10.00	- - - Of silk	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6108.39.20.00	- - - Of wool or fine animal hair	20%	B15	
6108.39.90.00	- - - Other	20%	B15	
	- Other:			
6108.91.00.00	- - Of cotton	20%	B15	
6108.92.00.00	- - Of man-made fibres	20%	B15	
6108.99	- - Of other textile materials:			
6108.99.10.00	- - - Of wool or fine animal hair	20%	B15	
6108.99.90.00	- - - Other	20%	B15	
61.09	T-shirts, singlets and other vests, knitted or crocheted.			
6109.10	- Of cotton:			
6109.10.10.00	- - For men or boys	20%	B15	
6109.10.20.00	- - For women or girls	20%	B15	
6109.90	- Of other textile materials:			
6109.90.10.00	- - For men or boys, of ramie, linen or silk	20%	B15	
6109.90.20.00	- - For men or boys, of other materials	20%	B15	
6109.90.30.00	- - For women or girls, of ramie, linen or silk	20%	B15	
6109.90.40.00	- - For women or girls, of other materials	20%	B15	
61.10	Jerseys, pullovers, cardigans, waist-coats and similar articles, knitted or crocheted.			
	- Of wool or fine animal hair:			
6110.11.00.00	- - Of wool	20%	B15	
6110.12.00.00	- - Of Kashmir (cashmere) goats	20%	B15	
6110.19.00.00	- - Other	20%	B15	
6110.20.00.00	- Of cotton	20%	B15	
6110.30.00.00	- Of man-made fibres	20%	B15	
6110.90	- Of other textile materials:			
6110.90.10.00	- - Of ramie, linen or silk	20%	B15	
6110.90.90.00	- - Other	20%	B15	
61.11	Babies' garments and clothing accessories, knitted or crocheted.			
6111.10	- Of wool or fine animal hair:			
6111.10.10.00	- - Stockings, socks and bootees without applied soles, not elasticated or rubberised	20%	B15	
6111.10.20.00	- - Stockings, socks and bootees without applied soles, elasticated or rubberised	20%	B15	
6111.10.30.00	- - Gloves, mittens and mitts; pantyhose (tights), underpants and briefs, bathing costumes or trunks	20%	B15	
6111.10.40.00	- - Other garments	20%	B15	
6111.10.90.00	- - Other	20%	B15	
6111.20	- Of cotton:			
6111.20.10.00	- - Stockings, socks and bootees without applied soles, not elasticated or rubberised	20%	B15	
6111.20.20.00	- - Stockings, socks and bootees without applied soles, elasticated or rubberised	20%	B15	
6111.20.30.00	- - Garments	20%	B15	
6111.20.90.00	- - Other	20%	B15	
6111.30	- Of synthetic fibres:			
6111.30.10.00	- - Stockings, socks and bootees without applied soles	20%	B15	
6111.30.20.00	- - Garments	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6111.30.90.00	- - Other	20%	B15	
6111.90	- Of other textile materials:			
6111.90.10.00	- - Stockings, socks and bootees without applied soles, not elasticated or rubberised	20%	B15	
6111.90.20.00	- - Stockings, socks and bootees without applied soles, elasticated or rubberised	20%	B15	
6111.90.30.00	- - Garments	20%	B15	
6111.90.90.00	- - Other	20%	C	
61.12	Track suits, ski suits and swimwear, knitted or crocheted.			
	- Track suits:			
6112.11.00.00	- - Of cotton	20%	B15	
6112.12.00.00	- - Of synthetic fibres	20%	B15	
6112.19	- - Of other textile materials:			
6112.19.10.00	- - - Of ramie, linen or silk	20%	B15	
6112.19.90.00	- - - Other	20%	B15	
6112.20.00.00	- Ski suits	20%	B15	
	- Men's or boys' swimwear:			
6112.31	- - Of synthetic fibres:			
6112.31.10.00	- - - Not elasticated or rubberised	20%	B15	
6112.31.20.00	- - - Elasticated or rubberised	20%	B15	
6112.39	- - Of other textile materials:			
6112.39.10.00	- - - Not elasticated or rubberised	20%	B15	
6112.39.20.00	- - - Elasticated or rubberised	20%	B15	
	- Women's or girls' swimwear:			
6112.41	- - Of synthetic fibres:			
6112.41.10.00	- - - Not elasticated or rubberised	20%	B15	
6112.41.20.00	- - - Elasticated or rubberised	20%	B15	
6112.49	- - Of other textile materials:			
6112.49.10.00	- - - Not elasticated or rubberised	20%	B15	
6112.49.20.00	- - - Elasticated or rubberised	20%	B15	
61.13	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.			
	- Not elasticated or rubberised:			
6113.00.11.00	- - Protective or safety garments for workers excluding goods of subheading 6113.00.12	20%	B15	
6113.00.12.00	- - Flame-proof	5%	B10*	
6113.00.19.00	- - Other	20%	B15	
	- Elasticated or rubberised:			
6113.00.21.00	- - Protective or safety garments for workers excluding goods of subheading 6113.00.22	20%	B15	
6113.00.22.00	- - Flame-proof	5%	B10*	
6113.00.29.00	- - Other	20%	B15	
61.14	Other garments, knitted or crocheted.			
6114.10.00.00	- Of wool or fine animal hair	20%	B15	
6114.20.00.00	- Of cotton	20%	B15	
6114.30	- Of man-made fibres:			
6114.30.10.00	- - Flame-proof	5%	B10*	
6114.30.90.00	- - Other	20%	B15	
6114.90	- Of other textile materials:			
6114.90.10.00	- - Of ramie, linen or silk	20%	B15	
6114.90.90.00	- - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
61.15	Panty hose, tights, stockings, socks and other hosiery, including stockings for varicose veins and footwear without applied soles, knitted or crocheted.			
6115.11	- Panty hose and tights: - - Of synthetic fibres, measuring per single yarn less than 67 decitex:			
6115.11.10.00	- - - Not elasticated or rubberised	20%	B15	
6115.11.20.00	- - - Elasticated or rubberised	20%	B15	
6115.12	- - Of synthetic fibres, measuring per single yarn 67 decitex or more:			
6115.12.10.00	- - - Not elasticated or rubberised	20%	B15	
6115.12.20.00	- - - Elasticated or rubberised	20%	B15	
6115.19	- - Of other textile materials: - - - Not elasticated or rubberised:			
6115.19.11.00	- - - - Of cotton	20%	B15	
6115.19.19.00	- - - - Other	20%	B15	
6115.19.21.00	- - - - Elasticated or rubberised: - - - - Of cotton	20%	B15	
6115.19.29.00	- - - - Other	20%	B15	
6115.20	- Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex:			
6115.20.10.00	- - Of cotton	20%	B15	
6115.20.90.00	- - Of other textile materials - Other:	20%	B15	
6115.91	- - Of wool or fine animal hair: - - - Stockings, under stockings, socks, sockettes and the like, for men	20%	B15	
6115.91.10.00	- - - Stockings, under stockings, socks, sockettes and the like, for men	20%	B15	
6115.91.20.00	- - - Stockings, under stockings, socks, sockettes and the like, for women and children	20%	B15	
6115.91.90.00	- - - Other	20%	B15	
6115.92	- - Of cotton: - - - Stockings, under stockings, socks, sockettes and the like, for men	20%	B15	
6115.92.10.00	- - - Stockings, under stockings, socks, sockettes and the like, for men	20%	B15	
6115.92.20.00	- - - Stockings, under stockings, socks, sockettes and the like, for women and children	20%	B15	
6115.92.90.00	- - - Other	20%	B15	
6115.93	- - Of synthetic fibres: - - - Stockings, under stockings, socks, sockettes and the like, for men	20%	B15	
6115.93.10.00	- - - Stockings, under stockings, socks, sockettes and the like, for men	20%	B15	
6115.93.20.00	- - - Stockings, under stockings, socks, sockettes and the like, for women and children	20%	B15	
6115.93.90.00	- - - Other	20%	B15	
6115.99	- - Of other textile materials: - - - Stockings, under stockings, socks, sockettes and the like, for men	20%	B15	
6115.99.10.00	- - - Stockings, under stockings, socks, sockettes and the like, for men	20%	B15	
6115.99.20.00	- - - Stockings, under stockings, socks, sockettes and the like, for women and children	20%	B15	
6115.99.90.00	- - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
61.16	Gloves, mittens and mitts, knitted or crocheted.			
6116.10.00.00	- Impregnated, coated or covered with plastics or rubber	20%	B15	
	- Other:			
6116.91.00.00	- - Of wool or fine animal hair	20%	B15	
6116.92.00.00	- - Of cotton	20%	B15	
6116.93.00.00	- - Of synthetic fibres	20%	B15	
6116.99.00.00	- - Of other textile materials	20%	B15	
61.17	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.			
6117.10	- Shawls, scarves, mufflers, mantillas, veils and the like:			
6117.10.10.00	- - Of cotton	20%	B15	
6117.10.90.00	- - Of other textile materials	20%	B15	
6117.20	- Ties, bow ties and cravats:			
6117.20.10.00	- - Of wool or fine animal hair	20%	B15	
6117.20.90.00	- - Other	20%	B15	
6117.80	- Other accessories:			
6117.80.10.00	- - Of wool or fine animal hair	20%	B15	
6117.80.90.00	- - Other	20%	B15	
6117.90.00.00	- Parts	20%	B15	
Chapter 62	Articles of apparel and clothing accessories, not knitted or crocheted			
62.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.			
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
6201.11.00.00	- - Of wool or fine animal hair	20%	B15	
6201.12.00.00	- - Of cotton	20%	B15	
6201.13.00.00	- - Of man-made fibres	20%	B15	
6201.19	- - Of other textile materials:			
6201.19.10.00	- - - Of ramie, linen or silk	20%	B15	
6201.19.90.00	- - - Other	20%	B15	
	- Other:			
6201.91.00.00	- - Of wool or fine animal hair	20%	B15	
6201.92.00.00	- - Of cotton	20%	B15	
6201.93.00.00	- - Of man-made fibres	20%	B15	
6201.99	- - Of other textile materials:			
6201.99.10.00	- - - Of ramie, linen or silk	20%	B15	
6201.99.90.00	- - - Other	20%	B15	
62.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.			
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
6202.11.00.00	- - Of wool or fine animal hair	20%	B15	
6202.12.00.00	- - Of cotton	20%	B15	
6202.13.00.00	- - Of man-made fibres	20%	B15	
6202.19	- - Of other textile materials:			
6202.19.10.00	- - - Of ramie, linen or silk	20%	B15	
6202.19.90.00	- - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Other:			
6202.91.00.00	- - Of wool or fine animal hair	20%	B15	
6202.92.00.00	- - Of cotton	20%	B15	
6202.93.00.00	- - Of man-made fibres	20%	B15	
6202.99	- - Of other textile materials:			
6202.99.10.00	- - - Of ramie, linen or silk	20%	B15	
6202.99.90.00	- - - Other	20%	B15	
62.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).			
	- Suits:			
6203.11.00.00	- - Of wool or fine animal hair	20%	B15	
6203.12.00.00	- - Of synthetic fibres	20%	B15	
6203.19	- - Of other textile materials:			
6203.19.10.00	- - - Of cotton	20%	B15	
6203.19.20.00	- - - Of ramie, linen or silk	20%	B15	
6203.19.90.00	- - - Other	20%	B15	
	- Ensembles:			
6203.21.00.00	- - Of wool or fine animal hair	20%	B15	
6203.22.00.00	- - Of cotton	20%	B15	
6203.23.00.00	- - Of synthetic fibres	20%	B15	
6203.29	- - Of other textile materials:			
6203.29.10.00	- - - Of ramie, linen or silk	20%	B15	
6203.29.90.00	- - - Other	20%	B15	
	- Jackets and blazers:			
6203.31.00.00	- - Of wool or fine animal hair	20%	B15	
6203.32.00.00	- - Of cotton	20%	B15	
6203.33.00.00	- - Of synthetic fibres	20%	B15	
6203.39	- - Of other textile materials:			
6203.39.10.00	- - - Of ramie, linen or silk	20%	B15	
6203.39.90.00	- - - Other	20%	B15	
	- Trousers, bib and brace overalls, breeches and shorts:			
6203.41	- - Of wool or fine animal hair:			
6203.41.10.00	- - - Bib and brace overalls	20%	B15	
6203.41.90.00	- - - Other	20%	B15	
6203.42	- - Of cotton:			
6203.42.10.00	- - - Bib and brace overalls	20%	B15	
6203.42.90.00	- - - Other	20%	B15	
6203.43	- - Of synthetic fibres:			
6203.43.10.00	- - - Bib and brace overalls	20%	B15	
6203.43.90.00	- - - Other	20%	B15	
6203.49	- - Of other textile materials:			
6203.49.10.00	- - - Bib and brace overalls of ramie, linen or silk	20%	B15	
6203.49.20.00	- - - Bib and brace overalls of other materials	20%	B15	
6203.49.30.00	- - - Other, of ramie, linen or silk	20%	B15	
6203.49.90.00	- - - Other	20%	B15	
62.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).			
	- Suits:			
6204.11.00.00	- - Of wool or fine animal hair	20%	B15	
6204.12.00.00	- - Of cotton	20%	B15	
6204.13.00.00	- - Of synthetic fibres	20%	B15	
6204.19	- - Of other textile materials:			
6204.19.10.00	- - - Of ramie, linen or silk	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6204.19.90.00	- - - Other	20%	B15	
	- Ensembles:			
6204.21.00.00	- - Of wool or fine animal hair	20%	B15	
6204.22.00.00	- - Of cotton	20%	B15	
6204.23.00.00	- - Of synthetic fibres	20%	B15	
6204.29	- - Of other textile materials:			
6204.29.10.00	- - - Of ramie, linen or silk	20%	B15	
6204.29.90.00	- - - Other	20%	B15	
	- Jackets and blazers:			
6204.31.00.00	- - Of wool or fine animal hair	20%	B15	
6204.32.00.00	- - Of cotton	20%	B15	
6204.33.00.00	- - Of synthetic fibres	20%	B15	
6204.39	- - Of other textile materials:			
6204.39.10.00	- - - Of ramie, linen or silk	20%	B15	
6204.39.90.00	- - - Other	20%	B15	
	- Dresses:			
6204.41.00.00	- - Of wool or fine animal hair	20%	B15	
6204.42.00.00	- - Of cotton	20%	B15	
6204.43.00.00	- - Of synthetic fibres	20%	B15	
6204.44.00.00	- - Of artificial fibres	20%	B15	
6204.49	- - Of other textile materials:			
6204.49.10.00	- - - Of ramie, linen or silk	20%	B15	
6204.49.90.00	- - - Other	20%	B15	
	- Skirts and divided skirts:			
6204.51.00.00	- - Of wool or fine animal hair	20%	B15	
6204.52.00.00	- - Of cotton	20%	B15	
6204.53.00.00	- - Of synthetic fibres	20%	B15	
6204.59	- - Of other textile materials:			
6204.59.10.00	- - - Of ramie, linen or silk	20%	B15	
6204.59.90.00	- - - Other	20%	B15	
	- Trousers, bib and brace overalls, breeches and shorts:			
6204.61.00.00	- - Of wool or fine animal hair	20%	B15	
6204.62.00.00	- - Of cotton	20%	B15	
6204.63.00.00	- - Of synthetic fibres	20%	B15	
6204.69	- - Of other textile materials:			
6204.69.10.00	- - - Of ramie, linen or silk	20%	B15	
6204.69.90.00	- - - Other	20%	B15	
62.05	Men's or boys' shirts.			
6205.10.00.00	- Of wool or fine animal hair	20%	B15	
6205.20.00.00	- Of cotton	20%	B15	
6205.30.00.00	- Of man-made fibres	20%	B15	
6205.90	- Of other textile materials:			
6205.90.10.00	- - Of ramie, linen or silk	20%	B15	
6205.90.90.00	- - Other	20%	B15	
62.06	Women's or girls' blouses, shirts and shirt-blouses.			
6206.10.00.00	- Of silk or silk waste	20%	B15	
6206.20.00.00	- Of wool or fine animal hair	20%	B15	
6206.30.00.00	- Of cotton	20%	B15	
6206.40.00.00	- Of man-made fibres	20%	B15	
6206.90	- Of other textile materials:			
6206.90.10.00	- - Of ramie, linen or silk	20%	B15	
6206.90.90.00	- - Other	20%	B15	
62.07	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.			
	- Underpants and briefs:			
6207.11.00.00	- - Of cotton	20%	B15	
6207.19.00.00	- - Of other textile materials	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Nightshirts and pyjamas:			
6207.21.00.00	- - Of cotton	20%	B15	
6207.22.00.00	- - Of man-made fibres	20%	B15	
6207.29	- - Of other textile materials:			
6207.29.10.00	- - - Of silk	20%	B15	
6207.29.90.00	- - - Other	20%	B15	
	- Other:			
6207.91	- - Of cotton:			
6207.91.10.00	- - - Bathing or athletic slippers, including combined vests and slippers; sports vests	20%	B15	
6207.91.20.00	- - - Bathrobes, dressing gowns and similar articles	20%	B15	
6207.91.30.00	- - - Pilgrimage robes	20%	B15	
6207.91.90.00	- - - Other	20%	B15	
6207.92	- - Of man-made fibres:			
6207.92.10.00	- - - Bathing or athletic slippers, including combined vests and slippers; sports vests	20%	B15	
6207.92.20.00	- - - Bathrobes, dressing gowns and similar articles	20%	B15	
6207.92.90.00	- - - Other	20%	B15	
6207.99	- - Of other textile materials:			
	- - - Of wool or fine animal hair:			
6207.99.11.00	- - - - Bathing or athletic slippers and sports vests	20%	B15	
6207.99.12.00	- - - - Bathrobes, dressing gowns and similar articles	20%	B15	
6207.99.19.00	- - - - Other	20%	B15	
	- - - Other:			
6207.99.91.00	- - - - Bathing or athletic slippers and sports vests	20%	B15	
6207.99.92.00	- - - - Bathrobes, dressing gowns and similar articles	20%	B15	
6207.99.99.00	- - - - Other	20%	B15	
62.08	Women's or girls' singlets and other vests, slippers, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles.			
	- Slippers and petticoats:			
6208.11.00.00	- - Of man-made fibres	20%	B15	
6208.19	- - Of other textile materials:			
6208.19.10.00	- - - Of silk	20%	B15	
6208.19.90.00	- - - Other	20%	B15	
	- Nightdresses and pyjamas:			
6208.21.00.00	- - Of cotton	20%	B15	
6208.22.00.00	- - Of man-made fibres	20%	B15	
6208.29	- - Of other textile materials:			
6208.29.10.00	- - - Of silk	20%	B15	
6208.29.90.00	- - - Other	20%	B15	
	- Other:			
6208.91	- - Of cotton:			
6208.91.10.00	- - - Panties	20%	B15	
6208.91.20.00	- - - Négligés, bathrobes, dressing gowns and similar articles	20%	B15	
6208.91.90.00	- - - Other	20%	B15	
6208.92	- - Of man-made fibres:			
6208.92.10.00	- - - Panties, négligés, bathrobes, dressing gowns and similar articles	20%	B15	
6208.92.90.00	- - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6208.99	- - Of other textile materials:			
6208.99.11.00	- - - Of wool or fine animal hair: - - - - Panties, négligés, bathrobes, dressing gowns and similar articles			
6208.99.19.00	- - - - Other	20%	B15	
6208.99.91.00	- - - Other: - - - - Panties, négligés, bathrobes, dressing gowns and similar articles	20%	B15	
6208.99.99.00	- - - - Other	20%	B15	
62.09	Babies' garments and clothing accessories.			
6209.10	- Of wool or fine animal hair:			
6209.10.10.00	- - Suits, pants and similar articles			
6209.10.20.00	- - T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	20%	B15	
6209.10.30.00	- - Clothing accessories	20%	B15	
6209.10.90.00	- - Other	20%	B15	
6209.20	- Of cotton:			
6209.20.10.00	- - Suits, pants and similar articles			
6209.20.20.00	- - T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	20%	B15	
6209.20.30.00	- - Clothing accessories	20%	B15	
6209.20.90.00	- - Other	20%	B15	
6209.30	- Of synthetic fibres:			
6209.30.10.00	- - Suits, pants and similar articles			
6209.30.20.00	- - T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	20%	B15	
6209.30.30.00	- - Clothing accessories	20%	B15	
6209.30.90.00	- - Other	20%	B15	
6209.90	- Of other textile materials:			
6209.90.10.00	- - Suits, pants and similar articles			
6209.90.20.00	- - T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	20%	B15	
6209.90.30.00	- - Clothing accessories	20%	B15	
6209.90.90.00	- - Other	20%	B15	
62.10	Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.			
6210.10	- Of fabrics of heading 56.02 or 56.03:			
6210.10.11.00	- - Men's or boys' garments: - - - For protection in industry	20%	B15	
6210.10.19.00	- - - Other	20%	B15	
6210.10.91.00	- - For women's or girls' garments: - - - For protection in industry	20%	B15	
6210.10.99.00	- - - Other	20%	B15	
6210.20	- Other garments, of the type described in subheadings 6201.11 to 6201.19:			
6210.20.11.00	- - For protection in industry: - - - Flame-proof	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6210.20.19.00	- - - Other	20%	B15	
	- - Other:			
6210.20.91.00	- - - Flame-proof	5%	B10*	
6210.20.99.00	- - - Other	20%	B15	
6210.30	- Other garments, of the type described in subheadings 6202.11 to 6202.19:			
	- - For protection in industry:			
6210.30.11.00	- - - Flame-proof	5%	B10*	
6210.30.19.00	- - - Other	20%	B15	
	- - Other:			
6210.30.91.00	- - - Flame-proof	5%	B10*	
6210.30.99.00	- - - Other	20%	B15	
6210.40	- Other men's or boys' garments:			
6210.40.10.00	- - Flame-proof	5%	B10*	
6210.40.90.00	- - Other	20%	B15	
6210.50	- Other women's or girls' garments:			
6210.50.10.00	- - Flame-proof	5%	B10*	
6210.50.90.00	- - Other	20%	B15	
62.11	Track suits, ski suits and swimwear; other garments.			
	- Swimwear:			
6211.11.00.00	- - Men's or boys'	20%	B15	
6211.12.00.00	- - Women's or girls'	20%	B15	
6211.20	- Ski suits:			
	- - For men or boys:			
6211.20.11.00	- - - Of wool or fine animal hair	20%	B15	
6211.20.19.00	- - - Other	20%	B15	
	- - For women or girls:			
6211.20.21.00	- - - Of wool or fine animal hair	20%	B15	
6211.20.29.00	- - - Other	20%	B15	
	- Other garments, men's or boys':			
6211.31.00.00	- - Of wool or fine animal hair	20%	B15	
6211.32.00.00	- - Of cotton	20%	B15	
6211.33	- - Of man-made fibres:			
6211.33.10.00	- - - Flame-proof	5%	B10*	
6211.33.20.00	- - - Flyers coveralls	20%	B15	
6211.33.90.00	- - - Other	20%	B15	
6211.39	- - Of other textile materials:			
6211.39.10.00	- - - Flame-proof	5%	B10*	
6211.39.90.00	- - - Other	20%	B15	
	- Other garments, women's or girls':			
6211.41.00.00	- - Of wool or fine animal hair	20%	B15	
6211.42	- - Of cotton:			
6211.42.10.00	- - - Prayer cloaks	20%	B15	
6211.42.90.00	- - - Other	20%	B15	
6211.43	- - Of man-made fibres:			
6211.43.10.00	- - - Surgical gowns	20%	B15	
6211.43.20.00	- - - Prayer cloaks	20%	B15	
6211.43.30.00	- - - Flyers coveralls	20%	B15	
6211.43.90.00	- - - Other	20%	B15	
6211.49	- - Of other textile materials:			
6211.49.10.00	- - - Prayer cloaks	20%	B15	
6211.49.90.00	- - - Other	20%	B15	
62.12	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.			
	- Brassières:			
6212.10	- - Of cotton	20%	B15	
6212.10.10.00	- - Of cotton	20%	B15	
6212.10.90.00	- - Of other textile materials	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6212.20	- Girdles and panty-girdles:			
6212.20.10.00	- - Of cotton	20%	B15	
6212.20.90.00	- - Of other textile materials	20%	B15	
6212.30	- Corselettes:			
6212.30.10.00	- - Of cotton	20%	B15	
6212.30.90.00	- - Of other textile materials	20%	B15	
6212.90	- Other:			
6212.90.10.00	- - Of cotton	20%	B15	
6212.90.90.00	- - Of other textile materials	20%	B15	
62.13	Handkerchiefs.			
6213.10.00.00	- Of silk or silk waste	20%	B15	
6213.20.00.00	- Of cotton	20%	B15	
6213.90.00.00	- Of other textile materials	20%	B15	
62.14	Shawls, scarves, mufflers, mantillas, veils and the like.			
6214.10.00.00	- Of silk or silk waste	20%	B15	
6214.20.00.00	- Of wool or fine animal hair	20%	B15	
6214.30.00.00	- Of synthetic fibres	20%	B15	
6214.40.00.00	- Of artificial fibres	20%	B15	
6214.90.00.00	- Of other textile materials	20%	B15	
62.15	Ties, bow ties and cravats.			
6215.10.00.00	- Of silk or silk waste	20%	B15	
6215.20.00.00	- Of man-made fibres	20%	B15	
6215.90	- Of other textile materials:			
6215.90.10.00	- - Of wool or fine animal hair	20%	B15	
6215.90.90.00	- - Other	20%	B15	
62.16	Gloves, mittens and mitts.			
6216.00.10.00	- Protective work gloves, mittens and mitts	20%	B15	
	- Other:			
6216.00.91.00	- - Of wool or fine animal hair	20%	B15	
6216.00.92.00	- - Of cotton, other than those of subheading 6216.00.10	20%	B15	
6216.00.99.00	- - Other	20%	B15	
62.17	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.			
6217.10	- Accessories:			
	- - Stocking, socks and sockettes and the like:			
6217.10.11.00	- - - For men	20%	B15	
6217.10.19.00	- - - For women and children	20%	B15	
6217.10.20.00	- - Shoulder cushions	20%	B15	
6217.10.90.00	- - Other	20%	B15	
6217.90.00.00	- Parts	20%	B15	
Chapter 63	Other made up textile articles; sets; worn clothing and worn textile articles; rags			
63.01	Blankets and travelling rugs.			
6301.10.00.00	- Electric blankets	12%	B10	
6301.20.00.00	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	12%	B10	
6301.30.00.00	- Blankets (other than electric blankets) and travelling rugs, of cotton	12%	B10	
6301.40	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres:			
6301.40.10.00	- - Of nonwoven fabrics	12%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6301.40.90.00	- - Other	12%	B10	
6301.90	- Other blankets and travelling rugs:			
6301.90.10.00	- - Of nonwoven fabrics	12%	B10	
6301.90.90.00	- - Other	12%	B10	
63.02	Bed linen, table linen, toilet linen and kitchen linen.			
6302.10.00.00	- Bed linen, knitted or crocheted	12%	B10	
	- Other bed linen, printed:			
6302.21.00.00	- - Of cotton	12%	B10	
6302.22	- - Of man-made fibres:			
6302.22.10.00	- - - Of nonwoven fabrics	12%	B10	
6302.22.90.00	- - - Other	12%	B10	
6302.29.00.00	- - Of other textile materials	12%	B10	
	- Other bed linen:			
6302.31.00.00	- - Of cotton	12%	B10	
6302.32	- - Of man-made fibres:			
6302.32.10.00	- - - Of nonwoven fabrics	12%	B10	
6302.32.90.00	- - - Other	12%	B10	
6302.39.00.00	- - Of other textile materials	12%	B10	
6302.40.00.00	- Table linen, knitted or crocheted	12%	B10	
	- Other table linen:			
6302.51.00.00	- - Of cotton	12%	B10	
6302.52.00.00	- - Of flax	12%	B10	
6302.53	- - Of man-made fibres:			
6302.53.10.00	- - - Of nonwoven fabrics	12%	B10	
6302.53.90.00	- - - Other	12%	B10	
6302.59.00.00	- - Of other textile materials	12%	B10	
6302.60.00.00	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	12%	B10	
	- Other:			
6302.91.00.00	- - Of cotton	12%	B10	
6302.92.00.00	- - Of flax	12%	B10	
6302.93	- - Of man-made fibres:			
6302.93.10.00	- - - Of nonwoven fabrics	12%	B10	
6302.93.90.00	- - - Other	12%	B10	
6302.99.00.00	- - Of other textile materials	12%	B10	
63.03	Curtains (including drapes) and interior blinds; curtain or bed valances.			
	- Knitted or crocheted:			
6303.11.00.00	- - Of cotton	12%	B10	
6303.12.00.00	- - Of synthetic fibres	12%	B10	
6303.19.00.00	- - Of other textile materials	12%	B10	
	- Other:			
6303.91.00.00	- - Of cotton	12%	B10	
6303.92.00.00	- - Of synthetic fibres	12%	B10	
6303.99.00.00	- - Of other textile materials	12%	B10	
63.04	Other furnishing articles, excluding those of heading 94.04.			
	- Bedspreads:			
6304.11.00.00	- - Knitted or crocheted	12%	B10	
6304.19	- - Other:			
6304.19.10.00	- - - Of cotton	12%	B10	
6304.19.20.00	- - - Other, of nonwovens	12%	B10	
6304.19.90.00	- - - Other	12%	B10	
	- Other:			
6304.91.00.00	- - Knitted or crocheted	12%	B10	
6304.92	- - Not knitted or crocheted, of cotton:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6304.92.10.00	- - - Mosquito nets	12%	B10	
6304.92.20.00	- - - Of felt, whether or not impregnated or coated, weighing 750 g/m ² or more			
6304.92.30.00	- - - Of felt, whether or not impregnated or coated, weighing less than 750 g/m ²	12%	B10	
6304.92.90.00	- - - Other	12%	B10	
6304.93	- - Not knitted or crocheted, of synthetic fibres:	12%	B10	
6304.93.10.00	- - - Mosquito nets	12%	B10	
6304.93.90.00	- - - Other	12%	B10	
6304.99	- - Not knitted or crocheted, of other textile materials:			
6304.99.10.00	- - - Mosquito nets	12%	B10	
6304.99.90.00	- - - Other	12%	B10	
63.05	Sacks and bags, of a kind used for the packing of goods.			
6305.10	- Of jute or of other textile bast fibres of heading 53.03:			
6305.10.10.00	- - New	12%	B10	
6305.10.20.00	- - Used	12%	B10	
6305.20	- Of cotton:			
6305.20.10.00	- - Knitted or crocheted	12%	B10	
6305.20.90.00	- - Other	12%	B10	
6305.32	- Of man-made textile materials:			
6305.32.10.00	- - Flexible intermediate bulk containers:			
6305.32.10.00	- - - Of nonwovens	12%	B10	
6305.32.20.00	- - - Knitted or crocheted	12%	B10	
6305.32.90.00	- - - Other	12%	B10	
6305.33	- - Other, of polyethylene or polypropylene strip or the like:			
6305.33.10.00	- - - Knitted or crocheted	12%	B10	
6305.33.20.00	- - - Of woven fabrics of strip or the like	12%	B10	
6305.33.90.00	- - - Other	12%	B10	
6305.39	- - Other:			
6305.39.10.00	- - - Of nonwovens	12%	B10	
6305.39.20.00	- - - Knitted or crocheted	12%	B10	
6305.39.90.00	- - - Other	12%	B10	
6305.90	- Of other textile materials:			
6305.90.11.00	- - Of hemp of heading 53.04:			
6305.90.11.00	- - - Knitted or crocheted	12%	B10	
6305.90.19.00	- - - Other	12%	B10	
6305.90.81.00	--Of coconut (coir) of heading 53.05:			
6305.90.81.00	- - - Knitted or crocheted	12%	B10	
6305.90.89.00	- - - Other	12%	B10	
6305.90.90.00	- - Other	12%	B10	
63.06	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.			
6306.11.00.00	- Tarpaulins, awnings and sunblinds:			
6306.11.00.00	- - Of cotton	12%	B10	
6306.12.00.00	- - Of synthetic fibres	12%	B10	
6306.19	- - Of other textile materials:			
6306.19.10.00	- - - Of hemp of heading 53.04 or coconut (coir) of heading 53.05	12%	B10	
6306.19.90.00	- - - Other	12%	B10	
	- Tents:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6306.21.00.00	- - Of cotton	12%	B10	
6306.22.00.00	- - Of synthetic fibres	12%	B10	
6306.29.00.00	- - Of other textile materials	12%	B10	
	- Sails:			
6306.31.00.00	- - Of synthetic fibres	12%	B10	
6306.39.00.00	- - Of other textile materials	12%	B10	
	- Pneumatic mattresses:			
6306.41.00.00	- - Of cotton	12%	B10	
6306.49	- - Of other textile materials:			
6306.49.10.00	- - - Of nonwovens	12%	B10	
6306.49.90.00	- - - Other	12%	B10	
	- Other:			
6306.91.00.00	- - Of cotton	12%	B10	
6306.99	- - Of other textile materials:			
6306.99.10.00	- - - Of nonwovens	12%	B10	
6306.99.90.00	- - - Other	12%	B10	
63.07	Other made up articles, including dress patterns.			
6307.10	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths:			
6307.10.10.00	- - Of nonwovens	12%	B10	
6307.10.20.00	- - Of felt	12%	B10	
6307.10.90.00	- - Other	12%	B10	
6307.20	- Life-jackets and life-belts:			
6307.20.10.00	- - Life-jackets		A	
6307.20.20.00	- - Life-belts		A	
6307.90	- Other:			
6307.90.10.00	- - Industrial safety belts and harnesses			
		5%	B10*	
6307.90.20.00	- - Surgical face masks	5%	B10*	
6307.90.30.00	- - Umbrella covers in pre-cut triangular form			
		20%	B15	
6307.90.40.00	- - Laces for footwear	20%	B15	
6307.90.50.00	- - Dress patterns	20%	B15	
6307.90.90.00	- - Other	20%	B15	
6308.00.00.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table-cloths or serviettes, or similar textile articles, put up in packings for retail sale.			
		20%	B15	
6309.00.00.00	Worn clothing and other worn articles.			
			X	
63.10	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.			
6310.10	- Sorted:			
6310.10.10.00	- - Used or new rags		X	
6310.10.90.00	- - Other		X	
6310.90	- Other:			
6310.90.10.00	- - Used or new rags		X	
6310.90.90.00	- - Other		X	
Chapter 64	Footwear, gaiters and the like; parts of such articles			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
64.01	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes.			
6401.10.00.00	- Footwear incorporating a protective metal toe-cap	40%	B15	
	- Other footwear:			
6401.91.00.00	- - Covering the knee	40%	B15	
6401.92.00.00	- - Covering the ankle but not covering the knee	40%	B15	
6401.99.00.00	- - Other	40%	B15	
64.02	Other footwear with outer soles and uppers of rubber or plastics.			
	- Sports footwear:			
6402.12.00.00	- - Ski-boots, cross-country ski footwear and snowboard boots	40%	B15	
6402.19.00.00	- - Other	40%	B15	
6402.20.00.00	- Footwear with upper straps or thongs assembled to the sole by means of plugs	40%	B15	
6402.30.00.00	- Other footwear, incorporating a protective metal toe-cap	40%	B15	
	- Other footwear:			
6402.91.00.00	- - Covering the ankle	40%	B15	
6402.99.00.00	- - Other	40%	B15	
64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.			
	- Sports footwear:			
6403.12.00.00	- - Ski-boots, cross-country ski footwear and snowboard boots	40%	B15	
6403.19	- - Other:			
6403.19.10.00	- - - Other sports footwear fitted with studs, bar and the like (for example football shoes, running shoes and golf shoes)	40%	B15	
6403.19.90.00	- - - Other	40%	B15	
6403.20.00.00	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	40%	B15	
6403.30.00.00	- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	40%	B15	
6403.40.00.00	- Other footwear, incorporating a protective metal toe-cap	40%	B15	
	- Other footwear with outer soles of leather:			
6403.51	- - Covering the ankle:			
6403.51.10.00	- - - Riding boots	40%	B15	
6403.51.90.00	- - - Other	40%	B15	
6403.59	- - Other:			
6403.59.10.00	- - - Bowling shoes	40%	B15	
6403.59.90.00	- - - Other	40%	B15	
	- Other footwear:			
6403.91	- - Covering the ankle:			
6403.91.10.00	- - - Riding boots	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6403.91.90.00	- - - Other	40%	B15	
6403.99	- - Other:			
6403.99.10.00	- - - Bowling shoes	40%	B15	
6403.99.90.00	- - - Other	40%	B15	
64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.			
	- Footwear with outer soles of rubber or plastics:			
6404.11.00.00	- - Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	40%	B15	
6404.19.00.00	- - Other	40%	B15	
6404.20	- Footwear with outer soles of leather or composition leather:			
6404.20.10.00	- - Running shoes and golf shoes	40%	B15	
6404.20.90.00	- - Other	40%	B15	
64.05	Other footwear.			
6405.10.00.00	- With uppers of leather or composition leather	40%	B15	
6405.20.00.00	- With uppers of textile materials	40%	B15	
6405.90.00.00	- Other	40%	B15	
64.06	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.			
6406.10	- Uppers and parts thereof, other than stiffeners:			
6406.10.10.00	- - Of metal	20%	B15	
6406.10.90.00	- - Other	20%	B15	
6406.20.00.00	- Outer soles and heels, of rubber or plastics	30%	B15	
	- Other:			
6406.91.00.00	- - Of wood	20%	B15	
6406.99	- - Of other materials:			
6406.99.10.00	- - - Of metal	10%	B10	
6406.99.20.00	- - - In-soles of rubber or plastics	10%	B10	
6406.99.90.00	- - - Other	10%	B10	
Chapter 65	Headgear and parts thereof			
6501.00.00.00	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.			
		10%	B10	
6502.00.00.00	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	10%	B10	
6503.00.00.00	Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading 65.01, whether or not lined or trimmed.	40%	B15	
6504.00.00.00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
65.05	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.			
6505.10.00.00	- Hair-nets	40%	B15	
6505.90	- Other:			
6505.90.10.00	- - Headgear for religious purposes	40%	B15	
6505.90.90.00	- - Other	40%	B15	
65.06	Other headgear, whether or not lined or trimmed.			
6506.10	- Safety headgear:			
6506.10.10.00	- - Protective helmets for motorcyclists	20%	B15	
6506.10.20.00	- - Industrial safety helmets, other than steel helmets	1%	B10*	
6506.10.30.00	- - Steel helmets	1%	B10*	
6506.10.40.00	- - Firefighter's helmets	1%	B10*	
6506.10.90.00	- - Other	1%	B10*	
	- Other:			
6506.91.00.00	- - Of rubber or of plastics	40%	B15	
6506.92.00.00	- - Of furskin	40%	B15	
6506.99	- - Of other materials:			
6506.99.10.00	- - - Nonwoven disposable headgear	40%	B15	
6506.99.90.00	- - - Other	40%	B15	
65.07	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.			
6507.00.10.00	- Tinted visors and visors concealing any part of the face between the eyebrows and the chin	40%	B15	
6507.00.90.00	- Other	40%	B15	
Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops and parts thereof			
66.01	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).			
6601.10.00.00	- Garden or similar umbrellas	40%	B15	
	- Other:			
6601.91.00.00	- - Having a telescopic shaft	40%	B15	
6601.99.00.00	- - Other	40%	B15	
6602.00.00.00	Walking-sticks, seat-sticks, whips, riding-crops and the like.	40%	B15	
66.03	Parts, trimmings and accessories of articles of heading 66.01 or 66.02.			
6603.10	- Handles and knobs:			
6603.10.10.00	- - For articles of heading 66.01	30%	B15	
6603.10.20.00	- - For articles of heading 66.02	30%	B15	
6603.20.00.00	- Umbrella frames, including frames mounted on shafts (sticks)	30%	B15	
6603.90	- Other:			
6603.90.10.00	- - For articles of heading 66.01	30%	B15	
6603.90.20.00	- - For articles of heading 66.02	30%	B15	
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
67.01	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).			
6701.00.10.00	- Duck feathers	20%	B15	
6701.00.90.00	- Other	20%	B15	
67.02	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.			
6702.10.00.00	- Of plastics	40%	B15	
6702.90.00.00	- Of other materials	40%	B15	
6703.00.00.00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.			
		20%	B15	
67.04	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.			
	- Of synthetic textile materials:			
6704.11.00.00	- - Complete wigs	30%	B15	
6704.19.00.00	- - Other	30%	B15	
6704.20.00.00	- Of human hair	30%	B15	
6704.90.00.00	- Of other materials	30%	B15	
Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials			
6801.00.00.00	Setts, curbstones and flagstones, of natural stone (except slate).	25%	B15	
68.02	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).			
6802.10.00.00	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	25%	B15	
	- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:			
6802.21.00.00	- - Marble, travertine and alabaster	25%	B15	
6802.22.00.00	- - Other calcareous stone	25%	B15	
6802.23	- - Granite:			
6802.23.10.00	- - - Polished slabs	25%	B15	
6802.23.90.00	- - - Other	25%	B15	
6802.29.00.00	- - Other stone	25%	B15	
	- Other:			
6802.91.00.00	- - Marble, travertine and alabaster	25%	B15	
6802.92.00.00	- - Other calcareous stone	25%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6802.93.00.00	- - Granite	25%	B15	
6802.99.00.00	- - Other stone	25%	B15	
68.03	Worked slate and articles of slate or of agglomerated slate.			
6803.00.10.00	- Slabs or roofing slates	20%	B15	
6803.00.90.00	- Other	20%	B15	
68.04	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials.			
6804.10.00.00	- Millstones and grindstones for milling, grinding or pulping	20%	B15	
	- Other millstones, grindstones, grinding wheels and the like:			
6804.21.00.00	- - Of agglomerated synthetic or natural diamond		A	
6804.22	- - Of other agglomerated abrasives or of ceramics:			
6804.22.10.00	- - - Containing brown corundum grindstone granules	5%	B10*	
6804.22.90.00	- - - Other	20%	B15	
6804.23	- - Of natural stone:			
6804.23.10.00	- - - Containing brown corundum grindstone granules	5%	B10*	
6804.23.90.00	- - - Other	20%	B15	
6804.30	- Hand sharpening or polishing stones:			
6804.30.10.00	- - Containing brown corundum grindstone granules	5%	B10*	
6804.30.90.00	- - Other	20%	B15	
68.05	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.			
6805.10.00.00	- On a base of woven textile fabric only	10%	B10	
6805.20	- On a base of paper or paperboard only:			
6805.20.10.00	- - Polishing discs	10%	B10	
6805.20.90.00	- - Other	10%	B10	
6805.30	- On a base of other materials:			
6805.30.10.00	- - Polishing discs	10%	B10	
6805.30.90.00	- - Other	10%	B10	
68.06	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 68.11 or 68.12 or of Chapter 69.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6806.10.00.00	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5%	B10*	
6806.20.00.00	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	5%	B10*	
6806.90.00.00	- Other	5%	B10*	
68.07	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).			
6807.10	- In rolls:			
6807.10.10.00	- - Roofing products, with a substrate of paper or paperboard	5%	B10*	
6807.10.90.00	- - Other	5%	B10*	
6807.90.00.00	- Other	5%	B10*	
6808.00.00.00	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders.	30%	B15	
	Sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders.			
68.09	Articles of plaster or of compositions based on plaster.			
	- Boards, sheets, panels, tiles and similar articles, not ornamented:			
6809.11.00.00	- - Faced or reinforced with paper or paperboard only	30%	B15	
6809.19.00.00	- - Other	30%	B15	
6809.90	- Other articles:			
6809.90.10.00	- - Dental moulds of plaster	10%	B10	
6809.90.90.00	- - Other	30%	B15	
68.10	Articles of cement, of concrete or of artificial stone, whether or not reinforced.			
	- Tiles, flagstones, bricks and similar articles:			
6810.11.00.00	- - Building blocks and bricks	30%	B15	
6810.19	- - Other:			
6810.19.10.00	- - - Floor or wall tiles	30%	B15	
6810.19.20.00	- - - Roofing tiles	30%	B15	
6810.19.90.00	- - - Other	30%	B15	
	- Other articles:			
6810.91	- - Prefabricated structural components for building or civil engineering:			
	- - - Concrete building piles	30%	B15	
6810.91.10.00	- - - Concrete building piles	30%	B15	
6810.91.90.00	- - - Other	30%	B15	
6810.99.00.00	- - Other	30%	B15	
68.11	Articles of asbestos-cement, of cellulose fibre-cement or the like.			
6811.10.00.00	- Corrugated sheets	20%	B15	
6811.20.00.00	- Other sheets, panels, tiles and similar articles	20%	B15	
6811.30	- Tubes, pipes and tube or pipe fittings:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6811.30.10.00	- - Ventilation or other tubing and cable conduits	20%	B15	
6811.30.90.00	- - Other	20%	B15	
6811.90.00.00	- Other articles	20%	B15	
68.12	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13.			
6812.50.00.00	- Clothing, clothing accessories, footwear and headgear	10%	B10	
6812.60.00.00	- Paper, millboard and felt	10%	B10	
6812.70.00.00	- Compressed asbestos fibre jointing, in sheets or rolls	10%	B10	
6812.90	- Other:			
6812.90.10.00	- - Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate	10%	B10	
6812.90.20.00	- - Yarn and thread	10%	B10	
6812.90.30.00	- - Cords and string, whether or not plaited	10%	B10	
6812.90.40.00	- - Woven or knitted fabric	10%	B10	
6812.90.90.00	- - Other	10%	B10	
68.13	Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.			
6813.10.00.00	- Brake linings and pads	10%	B10	
6813.90.00.00	- Other	10%	B10	
68.14	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.			
6814.10.00.00	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	10%	B10	
6814.90.00.00	- Other	10%	B10	
68.15	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.			
6815.10	- Non-electrical articles of graphite or other carbon:			
6815.10.10.00	- - Yarn or thread	5%	B10*	
6815.10.20.00	- - Bricks, paving slabs, floor tiles and similar construction goods	20%	B15	
6815.10.90.00	- - Other	20%	B15	
6815.20.00.00	- Articles of peat	20%	B15	
	- Other articles:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6815.91.00.00	- - Containing magnesite, dolomite or chromite	10%	B10	
6815.99	- - Other:			
6815.99.10.00	- - - Touchstones	5%	B10*	
6815.99.90.00	- - - Other	5%	B10*	
Chapter 69	Ceramic products			
6901.00.00.00	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	30%	B15	
69.02	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.			
6902.10.00.00	- Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	10%	B10	
6902.20.00.00	- Containing by weight more than 50% of alumina (Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products	10%	B10	
6902.90.00.00	- Other	10%	B10	
69.03	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths.			
6903.10.00.00	- Containing by weight more than 50% of graphite or other carbon or of a mixture of these products		A	
6903.20.00.00	- Containing by weight more than 50% of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)		A	
6903.90.00.00	- Other		A	
69.04	Ceramic building bricks, flooring blocks, support or filler tiles and the like.			
6904.10.00.00	- Building bricks	40%	B15	
6904.90.00.00	- Other	40%	B15	
69.05	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.			
6905.10.00.00	- Roofing tiles	50%	B15	
6905.90	- Other:			
6905.90.10.00	- - Lining bricks for ball mills	50%	B15	
6905.90.90.00	- - Other	50%	B15	
6906.00.00.00	Ceramic pipes, conduits, guttering and pipe fittings.	40%	B15	
69.07	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6907.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:			
6907.10.10.00	- - Floor, hearth or wall tiles	50%	B15	
6907.10.90.00	- - Other	50%	B15	
6907.90	- Other:			
6907.90.10.00	- - Floor, hearth or wall tiles	50%	B15	
6907.90.90.00	- - Other	50%	B15	
69.08	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.			
6908.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:			
	- - Plain:			
6908.10.11.00	- - - Floor, hearth or wall tiles	50%	B15	
6908.10.19.00	- - - Other	50%	B15	
	- - Other:			
6908.10.91.00	- - - Floor, hearth or wall tiles	50%	B15	
6908.10.99.00	- - - Other	50%	B15	
6908.90	- Other:			
	- - Plain tiles:			
6908.90.11.00	- - - Floor, hearth or wall tiles	50%	B15	
6908.90.19.00	- - - Other	50%	B15	
	- - Other tiles:			
6908.90.21.00	- - - Floor, hearth or wall tiles	50%	B15	
6908.90.29.00	- - - Other	50%	B15	
6908.90.90.00	- - Other	50%	B15	
69.09	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods.			
	- Ceramic wares for laboratory, chemical or other technical uses:			
6909.11.00.00	- - Of porcelain or china		A	
6909.12.00.00	- - Articles having a hardness equivalent to 9 or more on the Mohs scale		A	
	- - Other		A	
6909.19.00.00	- - Other		A	
6909.90.00.00	- Other	20%	B15	
69.10	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.			
	- Of porcelain or china	50%	B16	
6910.10.00.00	- Of porcelain or china	50%	B16	
6910.90.00.00	- Other	40%	B16	
69.11	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.			
6911.10.00.00	- Tableware and kitchenware	50%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6911.90.00.00	- Other	50%	B15	
6912.00.00.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.			
69.13	Statuettes and other ornamental ceramic articles.	40%	B15	
6913.10.00.00	- Of porcelain or china	40%	B15	
6913.90.00.00	- Other	40%	B15	
69.14	Other ceramic articles.			
6914.10.00.00	- Of porcelain or china	40%	B15	
6914.90.00.00	- Other	40%	B15	
Chapter 70	Glass and glassware			
7001.00.00.00	Cullet and other waste and scrap of glass; glass in the mass.		A	
70.02	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.			
7002.10.00.00	- Balls	3%	B10*	
7002.20.00.00	- Rods	3%	B10*	
	- Tubes:			
7002.31	- - Of fused quartz or other fused silica:			
7002.31.10.00	- - - For vacuum tubes	30%	B15	
7002.31.90.00	- - - Other	3%	B10*	
7002.32	- - Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C:			
	within a temperature range of 0°C to 300°C			
7002.32.10.00	- - - For vacuum tubes	30%	B15	
7002.32.20.00	- - - Other, transparent neutral glass tube of diameter exceeding 3 mm but not exceeding 22 mm			
		5%	B10*	
7002.32.90.00	- - - Other	3%	B10*	
7002.39	- - Other:			
7002.39.10.00	- - - For vacuum tubes	30%	B15	
7002.39.20.00	- - - Other, transparent neutral glass tube of diameter exceeding 3 mm but not exceeding 22 mm			
		5%	B10*	
7002.39.90.00	- - - Other	3%	B10*	
70.03	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.			
	- Non-wired sheets:			
7003.12	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:			
7003.12.10.00	- - - Optical glass, not optically worked			
		5%	B10*	
7003.12.20.00	- - - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7003.12.90.00	- - - Other		X	
7003.19	- - Other:			
7003.19.10.00	- - - Optical glass, not optically worked			
		5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7003.19.20.00	- - - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7003.19.90.00	- - - Other	45%	C	
7003.20	- Wired sheets:			
7003.20.10.00	- - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	40%	C	
7003.20.90.00	- - Other		X	
7003.30	- Profiles:			
7003.30.10.00	- - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7003.30.90.00	- - Other	40%	C	
70.04	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.			
7004.20	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:			
7004.20.10.00	- - Optical glass, not optically worked	5%	B10*	
7004.20.20.00	- - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7004.20.90.00	- - Other	45%	C	
7004.90	- Other glass:			
7004.90.10.00	- - Optical glass, not optically worked	5%	B10*	
7004.90.20.00	- - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7004.90.90.00	- - Other	45%	C	
70.05	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.			
7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer:			
7005.10.10.00	- - Optical glass, not optically worked	5%	B10*	
7005.10.20.00	- - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7005.10.90.00	- - Other	30%	C	
7005.21	- Other non-wired glass:			
7005.21.10.00	- - - Optical glass, not optically worked	5%	B10*	
7005.21.20.00	- - - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7005.21.90.00	- - - Other		X	
7005.29	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7005.29.10.00	- - - Optical glass, not optically worked	5%	B10*	
7005.29.20.00	- - - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)		X	
7005.29.90.00	- - - Other		X	
7005.30	- Wired glass:			
7005.30.10.00	- - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	30%	C	
7005.30.90.00	- - Other		X	
70.06	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.			
7006.00.10.00	- Optical glass, not optically worked	5%	B10*	
7006.00.90.00	- Other	30%	C	
70.07	Safety glass, consisting of toughened (tempered) or laminated glass.			
7007.11	- Toughened (tempered) safety glass: - - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:			
7007.11.10.00	- - - Suitable for vehicles of Chapter 87	30%	C	
7007.11.20.00	- - - Suitable for aircraft or spacecraft of Chapter 88		A	
7007.11.30.00	- - - Suitable for railway or tramway locomotives or rolling stock of Chapter 86	3%	B10*	
7007.11.40.00	- - - Suitable for ships, boats or floating structures of Chapter 89	3%	B10*	
7007.19	- - Other:			
7007.19.10.00	- - - Suitable for earth moving machinery	10%	B10	
7007.19.90.00	- - - Other	15%	B10	
7007.21	- Laminated safety glass: - - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:			
7007.21.10.00	- - - Suitable for vehicles of Chapter 87		X	
7007.21.20.00	- - - Suitable for aircraft or spacecraft of Chapter 88		A	
7007.21.30.00	- - - Suitable for railway or tramway locomotives or rolling stock of Chapter 86	3%	B10*	
7007.21.40.00	- - - Suitable for ships, boats or floating structures of Chapter 89	3%	B10*	
7007.29	- - Other:			
7007.29.10.00	- - - Suitable for earth moving machinery	5%	B10*	
7007.29.90.00	- - - Other	15%	B10	
7008.00.00.00	Multiple-walled insulating units of glass.	30%	C	
70.09	Glass mirrors, whether or not framed, including rear-view mirrors.			
7009.10.00.00	- Rear-view mirrors for vehicles	30%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7009.91.00.00	- Other:			
	- - Unframed	30%	C	
7009.92.00.00	- - Framed	30%	B15	
70.10	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.			
7010.10.00.00	- Ampoules	10%	B10	
7010.20.00.00	- Stoppers, lids and other closures	20%	B15	
7010.90	- Other:			
7010.90.10.00	- - Carboys, demijohns and bottles for injectables of a capacity exceeding 1 l	20%	B15	
7010.90.20.00	- - Bottles and vials for antibiotics, serums and other injectables of a capacity not exceeding 1 l	5%	B10*	
7010.90.30.00	- - Other bottles for intravenous fluids	5%	B10*	
7010.90.90.00	- - Other	20%	B15	
70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.			
7011.10	- For electric lighting:			
7011.10.10.00	- - Stem	5%	B10*	
7011.10.90.00	- - Other	30%	B15	
7011.20	- For cathode-ray tubes:			
7011.20.10.00	- - Television tubes		A	
7011.20.90.00	- - Other		A	
7011.90	- Other:			
7011.90.10.00	- - Television tubes		A	
7011.90.90.00	- - Other	30%	B15	
7012.00.00.00	Glass inners for vacuum flasks or for other vacuum vessels.	50%	C	
70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).			
7013.10.00.00	- Of glass-ceramics - Drinking glasses other than of glass-ceramics:	50%	B15	
7013.21	- - Of lead crystal:			
7013.21.10.00	- - - Not ground, polished, opacified or otherwise worked	30%	B15	
7013.21.90.00	- - - Other	40%	B15	
7013.29.00.00	- - Other - Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass-ceramics:	50%	B15	
7013.31	- - Of lead crystal:			
7013.31.10.00	- - - Not ground, polished, opacified or otherwise worked	30%	B15	
7013.31.90.00	- - - Other	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7013.32.00.00	- - Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C	50%	B15	
7013.39.00.00	- - Other	50%	B15	
7013.91	- Other glassware:			
7013.91.10.00	- - - Of lead crystal:			
7013.91.10.00	- - - Not ground, polished, opacified or otherwise worked	30%	B15	
7013.91.90.00	- - - Other	40%	B15	
7013.99.00.00	- - Other	50%	B15	
70.14	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.			
7014.00.10.00	- For motor vehicles	5%	B10*	
7014.00.90.00	- Other		A	
70.15	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.			
7015.10.00.00	- Glasses for corrective spectacles	3%	B10*	
7015.90	- Other:			
7015.90.10.00	- - Clock or watch glasses	5%	B10*	
7015.90.90.00	- - Other	5%	B10*	
70.16	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.			
7016.10.00.00	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	40%	B15	
7016.90.00.00	- Other	50%	B15	
70.17	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.			
7017.10	- Of fused quartz or other fused silica:			
7017.10.10.00	- - Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers [ITA 1/B-113]		A	
7017.10.90.00	- - Other		A	
7017.20.00.00	- - Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C		A	
7017.90.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
70.18	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter.			
7018.10.00.00	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	40%	B15	
7018.20.00.00	- Glass microspheres not exceeding 1 mm in diameter		A	
7018.90	- Other:			
7018.90.10.00	- - Glass eyes		A	
7018.90.90.00	- - Other	40%	B15	
70.19	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics). - Slivers, rovings, yarn and chopped strands:			
7019.11.00.00	- - Chopped strands, of a length of not more than 50 mm	3%	B10*	
7019.12.00.00	- - Rovings	3%	B10*	
7019.19	- - Other:			
7019.19.10.00	- - - Yarn	3%	B10*	
7019.19.90.00	- - - Other	3%	B10*	
	- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:			
7019.31.00.00	- - Mats	3%	B10*	
7019.32.00.00	- - Thin sheets (voiles)	3%	B10*	
7019.39	- - Other:			
7019.39.10.00	- - - Ceiling webs	10%	B10	
7019.39.90.00	- - - Other	10%	B10	
7019.40.00.00	- Woven fabrics of rovings - Other woven fabrics:	3%	B10*	
7019.51.00.00	- - Of a width not exceeding 30 cm	3%	B10*	
7019.52.00.00	- - Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex	3%	B10*	
7019.59.00.00	- - Other	3%	B10*	
7019.90	- Other:			
7019.90.10.00	- - Bullet-proof vests and police shields	3%	B10*	
7019.90.20.00	- - Asphalt or coat-tar impregnated glass-fibre outerwrap for pipelines	3%	B10*	
7019.90.90.00	- - Other	3%	B10*	
70.20	Other articles of glass. -Glass moulds:			
7020.00.11.00	- - For acrylic manufacture		A	
7020.00.19.00	- - Other		A	
7020.00.20.00	- - Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers [ITA 1/B-113]	30%	B4	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7020.00.90.00	- Other	30%	B15	
Chapter 71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin			
71.01	Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.			
7101.10	- Natural pearls:			
7101.10.10.00	- - Graded and temporarily strung for convenience of transport	3%	B10*	
7101.10.90.00	- - Other	3%	B10*	
	- Cultured pearls:			
7101.21.00.00	- - Unworked	3%	B10*	
7101.22	- - Worked:			
7101.22.10.00	- - - Graded and temporarily strung for convenience of transport	3%	B10*	
7101.22.90.00	- - - Other	3%	B10*	
71.02	Diamonds, whether or not worked, but not mounted or set.			
7102.10.00.00	- Unsorted	1%	B10*	
	- Industrial:			
7102.21.00.00	- - Unworked or simply sawn, cleaved or bruted		A	
7102.29.00.00	- - Other		A	
	- Non-industrial:			
7102.31.00.00	- - Unworked or simply sawn, cleaved or bruted		A	
7102.39.00.00	- - Other		A	
71.03	Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.			
7103.10.00.00	- Unworked or simply sawn or roughly shaped		A	
	- Otherwise worked:			
7103.91.00.00	- - Rubies, sapphires and emeralds		A	
7103.99.00.00	- - Other		A	
71.04	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.			
7104.10	- Piezo-electric quartz:			
7104.10.10.00	- - Unworked		A	
7104.10.20.00	- - Worked		A	
7104.20.00.00	- Other, unworked or simply sawn or roughly shaped		A	
7104.90.00.00	- Other		A	
71.05	Dust and powder of natural or synthetic precious or semi-precious stones.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7105.10.00.00	- Of diamonds	1%	B10*	
7105.90.00.00	- Other	1%	B10*	
71.06	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.			
7106.10.00.00	- Powder	1%	B10*	
	- Other:			
7106.91.00.00	- - Unwrought	1%	B10*	
7106.92.00.00	- - Semi-manufactured	1%	B10*	
7107.00.00.00	Base metals clad with silver, not further worked than semi-manufactured.			
		1%	B10*	
71.08	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.			
	- Non-monetary:			
7108.11.00.00	- - Powder	0.5%	B10*	
7108.12	- - Other unwrought forms:			
7108.12.10.00	- - - In lumps, ingots or cast bars	0.5%	B10*	
7108.12.90.00	- - - Other	0.5%	B10*	
7108.13	- - Other semi-manufactured forms:			
7108.13.10.00	- - - In rods, bars, profiles, foils and strips	0.5%	B10*	
7108.13.90.00	- - - Other	0.5%	B10*	
7108.20.00.00	- Monetary	0.5%	B10*	
7109.00.00.00	Base metals or silver, clad with gold, not further worked than semi-manufactured.			
		1%	B10*	
71.10	Platinum, unwrought or in semi-manufactured forms, or in powder form.			
	- Platinum:			
7110.11	- - Unwrought or in powder form:			
7110.11.10.00	- - - In lumps, ingots, cast bars, powder or sponge	1%	B10*	
7110.11.90.00	- - - Other	1%	B10*	
7110.19.00.00	- - Other	1%	B10*	
	- Palladium:			
7110.21	- - Unwrought or in powder form:			
7110.21.10.00	- - - Alloys containing not less than 20 % palladium used in making artificial teeth	1%	B10*	
7110.21.20.00	- - - Other, in lumps, ingots, cast bars, powder or sponge	1%	B10*	
7110.21.90.00	- - - Other	1%	B10*	
7110.29.00.00	- - Other	1%	B10*	
	- Rhodium:			
7110.31	- - Unwrought or in powder form:			
7110.31.10.00	- - - In lumps, ingots, cast bars, powder or sponge	1%	B10*	
7110.31.90.00	- - - Other	1%	B10*	
7110.39.00.00	- - Other	1%	B10*	
	- Iridium, osmium and ruthenium:			
7110.41	- - Unwrought or in powder form:			
7110.41.10.00	- - - In lumps, ingots, cast bars, powder or sponge	1%	B10*	
7110.41.90.00	- - - Other	1%	B10*	
7110.49.00.00	- - Other	1%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
71.11	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.			
7111.00.10.00	- Silver or gold, clad with platinum	1%	B10*	
7111.00.90.00	- Other	1%	B10*	
71.12	Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.			
7112.30.00.00	- Ash containing precious metal or precious metal compounds	1%	B10*	
	- Other:			
7112.91.00.00	- - Of gold, including metal clad with gold but excluding sweepings containing other precious metals	1%	B10*	
7112.92.00.00	- - Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	1%	B10*	
7112.99	- - Other:			
7112.99.10.00	- - - Of silver, including metal clad with silver but excluding sweepings containing other precious metals	1%	B10*	
7112.99.90.00	- - - Other	1%	B10*	
71.13	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.			
	- Of precious metal whether or not plated or clad with precious metal:			
7113.11	- - Of silver, whether or not plated or clad with other precious metal:			
7113.11.10.00	- - - Parts	30%	B15	
7113.11.90.00	- - - Other	30%	B15	
7113.19	- - Of other precious metal, whether or not plated or clad with precious metal:			
7113.19.10.00	- - - Parts	30%	B15	
7113.19.90.00	- - - Other	30%	B15	
7113.20	- Of base metal clad with precious metal:			
7113.20.10.00	- - Parts	30%	B15	
7113.20.90.00	- - Other	30%	B15	
71.14	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.			
	- Of precious metal whether or not plated or clad with precious metal:			
7114.11.00.00	- - Of silver, whether or not plated or clad with other precious metal	30%	B15	
7114.19.00.00	- - Of other precious metal, whether or not plated or clad with precious metal	30%	B15	
7114.20.00.00	- Of base metal clad with precious metal	30%	B15	
71.15	Other articles of precious metal or of metal clad with precious metal.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7115.10.00.00	- Catalysts in the form of wire cloth or grill, of platinum	30%	B15	
7115.90	- Other:			
7115.90.10.00	- - Of gold or silver	30%	B15	
7115.90.20.00	- - Of metal clad with gold or silver	30%	B15	
7115.90.90.00	- - Other	30%	B15	
71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).			
7116.10.00.00	- Of natural or cultured pearls	30%	B15	
7116.20.00.00	- Of precious or semi-precious stones (natural, synthetic, or reconstructed)	30%	B15	
71.17	Imitation jewellery.			
	- Of base metal, whether or not plated with precious metal:			
7117.11	- - Cuff-links and studs:			
7117.11.10.00	- - - Parts	30%	B15	
7117.11.90.00	- - - Other	30%	B15	
7117.19	- - Other:			
7117.19.10.00	- - - Bangles	30%	B15	
7117.19.20.00	- - - Parts	30%	B15	
7117.19.90.00	- - - Other	30%	B15	
7117.90	- Other:			
7117.90.10.00	- - Bangles	30%	B15	
7117.90.20.00	- - Parts	30%	B15	
7117.90.90.00	- - Other	30%	B15	
71.18	Coin.			
7118.10	- Coin (other than gold coin), not being legal tender:			
7118.10.10.00	- - Silver coin	30%	B15	
7118.10.90.00	- - Other	30%	B15	
7118.90	- Other:			
7118.90.10.00	- - Gold coin, whether or not legal tender, or silver coin, being legal tender	30%	B15	
7118.90.90.00	- - Other	30%	B15	
Chapter 72	Iron and steel			
72.01	Pig iron and spiegeleisen in pigs, blocks or other primary forms.			
7201.10.00.00	- Non-alloy pig iron containing by weight 0.5% or less of phosphorus	5%	B10*	
7201.20.00.00	- Non-alloy pig iron containing by weight more than 0.5% of phosphorus		A	
7201.50.00.00	- Alloy pig iron; spiegeleisen		A	
72.02	Ferro-alloys.			
	- Ferro-manganese:			
7202.11.00.00	- - Containing by weight more than 2% of carbon		A	
7202.19.00.00	- - Other		A	
	- Ferro-silicon:			
7202.21.00.00	- - Containing by weight more than 55% of silicon		A	
7202.29.00.00	- - Other	3%	B10*	
7202.30.00.00	- Ferro-silico-manganese		A	
	- Ferro-chromium:			
7202.41.00.00	- - Containing by weight more than 4% of carbon	10%	B10	
7202.49.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7202.50.00.00	- Ferro-silico-chromium		A	
7202.60.00.00	- Ferro-nickel		A	
7202.70.00.00	- Ferro-molybdenum		A	
7202.80.00.00	- Ferro-tungsten and ferro-silico-tungsten		A	
	- Other:			
7202.91.00.00	- - Ferro-titanium and ferro-silico-titanium		A	
7202.92.00.00	- - Ferro-vanadium		A	
7202.93.00.00	- - Ferro-niobium		A	
7202.99.00.00	- - Other		A	
72.03	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94%, in lumps, pellets or similar forms.			
7203.10.00.00	- Ferrous products obtained by direct reduction of iron ore		A	
7203.90.00.00	- Other		A	
72.04	Ferrous waste and scrap; remelting scrap ingots of iron or steel.			
7204.10.00.00	- Waste and scrap of cast iron		A	
	- Waste and scrap of alloy steel:			
7204.21.00.00	- - Of stainless steel		A	
7204.29.00.00	- - Other		A	
7204.30.00.00	- Waste and scrap of tinned iron or steel		A	
	- Other waste and scrap:			
7204.41.00.00	- - Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles		A	
7204.49.00.00	- - Other		A	
7204.50.00.00	- Remelting scrap ingots		A	
72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel.			
7205.10.00.00	- Granules		A	
	- Powders:			
7205.21.00.00	- - Of alloy steel		A	
7205.29.00.00	- - Other		A	
72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).			
7206.10.00.00	- Ingots	1%	B10*	
7206.90	- Other:			
7206.90.10.00	- - Containing by weight 0.6 % or more of carbon	1%	B10*	
7206.90.90.00	- - Other	1%	B10*	
72.07	Semi-finished products of iron or non-alloy steel.			
	- Containing by weight less than 0.25% of carbon:			
7207.11.00.00	- - Of rectangular (including square) cross-section, the width measuring less than twice the thickness		X	
7207.12	- - Other, of rectangular (other than square) cross-section:			
7207.12.10.00	- - - Slabs	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7207.12.90.00	- - - Other	20%	B10	
7207.19.00.00	- - Other	20%	B10	
7207.20	- Containing by weight 0.25% or more of carbon:			
	- - Containing by weight 0.6% or more of carbon:			
7207.20.11.00	- - - Slabs	3%	B10*	
7207.20.12.00	- - - Iron or steel pieces roughly shaped by forging; sheet bars of iron or steel (including tinplate bars)			
		3%	B10*	
7207.20.19.00	- - - Other	5%	B10*	
	- - Other:			
7207.20.91.00	- - - Slabs	3%	B10*	
7207.20.92.00	- - - Iron or steel pieces roughly shaped by forging; sheet bars of iron or steel (including tinplate bars)			
		3%	B10*	
7207.20.99.00	- - - Other	5%	B10*	
72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.			
7208.10	- In coils, not further worked than hot-rolled, with patterns in relief:			
7208.10.10.00	- - Of a thickness of 10 mm or more but not exceeding 125 mm; of a thickness of less than 3 mm and containing by weight less than 0.6% of carbon			
			X	
7208.10.20.00	- - Of a thickness of 3 mm or more but less than 4.75 mm, and containing by weight less than 0.6% of carbon; of a thickness of less than 3 mm and containing by weight 0.6% or more of carbon			
			X	
7208.10.30.00	- - Of a thickness of 3 mm or more but less than 4.75 mm, and containing by weight 0.6% or more of carbon			
			X	
7208.10.90.00	- - Other			
	- Other, in coils, not further worked than hot-rolled, pickled:			
7208.25	- - Of a thickness of 4.75 mm or more:			
7208.25.10.00	- - - Coils for re-rolling			
	- - - Other:			
7208.25.91.00	- - - - Non alloy steel plates and sheets containing by weight less than 0.6% of carbon			
			X	
7208.25.99.00	- - - - Other			
			X	
7208.26	- - Of a thickness of 3 mm or more but less than 4.75 mm:			
7208.26.10.00	- - - Steel plates and sheets containing by weight less than 0.6% of carbon			
			X	
7208.26.90.00	- - - Other			
			X	
7208.27	- - Of a thickness of less than 3 mm:			
	- - - Of a thickness of less than 1.5 mm:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7208.27.11.00	- - - - Steel plates and sheets containing by weight 0.6 % or more of carbon		X	
7208.27.19.00	- - - - Other		X	
	- - - Other:			
7208.27.91.00	- - - - Steel plates and sheets containing by weight 0.6% or more of carbon		X	
7208.27.99.00	- - - - Other		X	
	- Other, in coils, not further worked than hot-rolled:			
7208.36.00.00	- - Of a thickness exceeding 10 mm		X	
7208.37	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm:			
7208.37.10.00	- - - Steel plates and sheets containing by weight less than 0.6% of carbon		X	
7208.37.90.00	- - - Other		X	
7208.38	- - Of a thickness of 3 mm or more but less than 4.75 mm:			
7208.38.10.00	- - - Steel plates and sheets containing by weight less than 0.6% of carbon		X	
7208.38.90.00	- - - Other		X	
7208.39	- - Of a thickness of less than 3 mm:			
	- - - Of a thickness of less than 1.5 mm:			
7208.39.11.00	- - - - Steel plates and sheets containing by weight 0.6% or more of carbon		X	
7208.39.19.00	- - - - Other		X	
7208.39.90.00	- - - Other		X	
7208.40.00.00	- Not in coils, not further worked than hot-rolled, with patterns in relief		X	
	- Other, not in coils, not further worked than hot-rolled:			
7208.51.00.00	- - Of a thickness exceeding 10 mm		X	
7208.52.00.00	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm		X	
7208.53.00.00	- - Of a thickness of 3 mm or more but less than 4.75 mm		X	
7208.54.00.00	- - Of a thickness of less than 3 mm		X	
7208.90	- Other:			
7208.90.10.00	- - Of a thickness of 10 mm or more but not exceeding 125 mm; of a thickness of less than 3 mm and containing by weight less than 0.6% of carbon		X	
7208.90.20.00	- - Of a thickness of 3 mm or more but less than 4.75 mm and containing by weight less than 0.6% of carbon; of a thickness of less than 3 mm and containing by weight 0.6% or more of carbon		X	
7208.90.30.00	- - Of a thickness of 3 mm or more but less than 4.75 mm and containing by weight 0.6% or more of carbon		X	
7208.90.90.00	- - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.			
	- In coils, not further worked than cold-rolled (cold-reduced):			
7209.15.00.00	- - Of a thickness of 3 mm or more		X	
7209.16.00.00	- - Of a thickness exceeding 1 mm but less than 3 mm		X	
7209.17.00.00	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm		X	
7209.18	- - Of a thickness of less than 0.5 mm:			
7209.18.10.00	- - - Tin-mill blackplate (TMBP)		X	
7209.18.90.00	- - - Other		X	
	- Not in coils, not further worked than cold-rolled (cold-reduced):			
7209.25.00.00	- - Of a thickness of 3 mm or more		X	
7209.26.00.00	- - Of a thickness exceeding 1 mm but less than 3 mm		X	
7209.27.00.00	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm		X	
7209.28.00.00	- - Of a thickness of less than 0.5 mm		X	
7209.90.00.00	- Other		X	
72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.			
	- Plated or coated with tin:			
7210.11.00.00	- - Of a thickness of 0.5 mm or more	10%	B10	
7210.12.00.00	- - Of a thickness of less than 0.5 mm		X	
7210.20.00.00	- Plated or coated with lead, including terne-plate		A	
7210.30	- Electrolytically plated or coated with zinc:			
	- - Containing by weight less than 0.6% of carbon:			
7210.30.11.00	- - - Of a thickness not exceeding 1.2 mm	10%	B10	
7210.30.19.00	- - - Other		X	
	- - Containing by weight 0.6% or more of carbon:			
7210.30.91.00	- - - Of a thickness not exceeding 1.2 mm	10%	B10	
7210.30.99.00	- - - Other		X	
	- Otherwise plated or coated with zinc:			
7210.41	- - Corrugated:			
7210.41.10.00	- - - Of a thickness not exceeding 1.2 mm		X	
7210.41.90.00	- - - Other	10%	B10	
7210.49	- - Other:			
7210.49.10	- - - Of a thickness not exceeding 1.2 mm:			
7210.49.10.10	- - - - Clad, plated or coated by the method of alloying the surface, containing by weight 0.04% and less of carbon		A	
7210.49.10.90	- - - - Other		X	
7210.49.90.00	- - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7210.50.00.00	- Plated or coated with chromium oxides or with chromium and chromium oxides		X	
7210.61	- Plated or coated with aluminium: - - Plated or coated with aluminium-zinc alloys:			
7210.61.10.00	- - - Of a thickness not exceeding 1.2 mm		X	
7210.61.90.00	- - - Other	10%	B10	
7210.69	- - Other:			
7210.69.10.00	- - - Of a thickness not exceeding 1.2 mm		X	
7210.69.90.00	- - - Other		X	
7210.70	- Painted, varnished or coated with plastics: - - Not clad, plated or coated with metal:			
7210.70.11.00	- - - Of a thickness of 4.75 mm or more but not exceeding 125 mm		X	
7210.70.12.00	- - - Of a thickness less than 4.75 mm or exceeding 125 mm		X	
7210.70.20.00	- - Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide		X	
7210.70.30.00	- - Electrolytically plated or coated with zinc, of thickness not exceeding 1.2 mm		X	
7210.70.40.00	- - Electrolytically plated or coated with zinc, of thickness exceeding 1.2 mm		X	
7210.70.50.00	- - Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2 mm		X	
7210.70.60.00	- - Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm		X	
7210.70.70.00	- - Plated or coated with other metals, of a thickness not exceeding 1.2 mm		A	
7210.70.90.00	- - Other		A	
7210.90	- Other: - - Not clad, plated or coated with metal:			
7210.90.11.00	- - - Of a thickness of 4.75 mm or more but not exceeding 125 mm	5%	B10*	
7210.90.12.00	- - - Of a thickness less than 4.75 mm or exceeding 125 mm	5%	B10*	
7210.90.20.00	- - Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide		X	
7210.90.30.00	- - Electrolytically plated or coated with zinc, of a thickness not exceeding 1.2 mm	10%	B10	
7210.90.40.00	- - Electrolytically plated or coated with zinc, of a thickness exceeding 1.2 mm		X	
7210.90.50.00	- - Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2 mm		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7210.90.60.00	- - Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm		X	
7210.90.70.00	- - Plated or coated with other metals, of a thickness not exceeding 1.2 mm		A	
7210.90.90.00	- - Other		A	
72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated. - Not further worked than hot-rolled:			
7211.13	- - Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief: - - - Containing by weight 0.6% or more of carbon:			
7211.13.11.00	- - - - Universal plates		A	
7211.13.12.00	- - - - Hoop and strip		A	
7211.13.19.00	- - - - Other - - - Other:		A	
7211.13.91.00	- - - - Universal plates		A	
7211.13.92.00	- - - - Corrugated		A	
7211.13.93.00	- - - - Hoop and strip		A	
7211.13.99.00	- - - - Other		A	
7211.14	- - Other, of a thickness of 4.75 mm or more: - - - Containing by weight 0.6% or more of carbon:			
7211.14.11.00	- - - - Universal plates		A	
7211.14.12.00	- - - - Hoop and strip		A	
7211.14.19.00	- - - - Other - - - Other:		A	
7211.14.91.00	- - - - Universal plates		A	
7211.14.92.00	- - - - Coils for re-rolling		A	
7211.14.93.00	- - - - Corrugated		A	
7211.14.94.00	- - - - Other, hoop and strip		A	
7211.14.99.00	- - - - Other		A	
7211.19	- - Other: - - - Containing by weight 0.6% or more of carbon:			
7211.19.11.00	- - - Tape and band exceeding 25 mm but not exceeding 100 mm in width		A	
7211.19.12.00	- - - - Other, hoop and strip		A	
7211.19.19.00	- - - - Other - - - Other:		A	
7211.19.91.00	- - - - Tape and band exceeding 100 mm in width		A	
7211.19.92.00	- - - - Coils for re-rolling		A	
7211.19.93.00	- - - - Corrugated		A	
7211.19.94.00	- - - - Other, hoop and strip		A	
7211.19.99.00	- - - - Other - Not further worked than cold-rolled (cold-reduced):		A	
7211.23	- - Containing by weight less than 0.25% of carbon:			
7211.23.10.00	- - - Corrugated	20%	B10	
7211.23.20.00	- - - Tape and band exceeding 25 mm but not exceeding 100 mm in width	20%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7211.23.30.00	- - - Other, hoop and strip, not exceeding 400 mm in width	20%	B10	
7211.23.40.00	- - - Other, hoop and strip, exceeding 400 mm in width	20%	B10	
7211.23.50.00	- - - Other, of a thickness more than 40 mm	20%	B10	
	- - - Other:			
7211.23.91.00	- - - - Of a thickness of 0.170 mm or less	20%	B10	
7211.23.99.00	- - - - Other	20%	B10	
7211.29	- - Other:			
	- - - Containing by weight 0.25 % or more but less than 0.6% of carbon:			
7211.29.11.00	- - - - Corrugated	20%	B10	
7211.29.12.00	- - - - Tape and band exceeding 25 mm but not exceeding 100 mm in width	20%	B10	
7211.29.13.00	- - - - Other, hoop and strip, not exceeding 400 mm in width	20%	B10	
7211.29.14.00	- - - - Other, hoop and strip, exceeding 400 mm in width	20%	B10	
7211.29.15.00	- - - - Other, of a thickness of 0.170 mm or less	20%	B10	
7211.29.19.00	- - - - Other	20%	B10	
	- - - Containing by weight 0.6% or more of carbon:			
7211.29.21.00	- - - - Tape and band exceeding 25 mm but not exceeding 100 mm in width	20%	B10	
7211.29.22.00	- - - - Other, hoop and strip, not exceeding 400 mm in width	20%	B10	
7211.29.23.00	- - - - Other, hoop and strip, exceeding 400 mm in width	20%	B10	
7211.29.29.00	- - - - Other	20%	B10	
7211.90	- Other:			
	- - Containing by weight 0.6 % or more of carbon:			
7211.90.11.00	- - - Tape and band exceeding 25 mm but not exceeding 100 mm in width	20%	B10	
7211.90.12.00	- - - Other, hoop and strip, not exceeding 400 mm in width	20%	B10	
7211.90.13.00	- - - Other, hoop and strip, exceeding 400 mm in width	20%	B10	
7211.90.19.00	- - - Other	20%	B10	
	- - Other:			
7211.90.91.00	- - - Corrugated	20%	B10	
7211.90.92.00	- - - Tape and band exceeding 25 mm but not exceeding 100 mm in width	20%	B10	
7211.90.93.00	- - - Other, hoop and strip, not exceeding 400 mm in width	20%	B10	
7211.90.94.00	- - - Other, hoop and strip, exceeding 400 mm in width	20%	B10	
7211.90.95.00	- - - Other, of a thickness of 0.170 mm or less	20%	B10	
7211.90.99.00	- - - Other	20%	B10	
72.12	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.			
7212.10	- Plated or coated with tin: - - Containing by weight 0.6% or more of carbon:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7212.10.11.00	- - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	20%	B10	
7212.10.12.00	- - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	20%	B10	
7212.10.19.00	- - - Other	20%	B10	
7212.10.91.00	- - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	20%	B10	
7212.10.92.00	- - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	20%	B10	
7212.10.99.00	- - - Other	20%	B10	
7212.20	- Electrolytically plated or coated with zinc:			
	- - Containing by weight 0.6% or more of carbon, corrugated:			
7212.20.11.00	- - - Hoop and strip, not exceeding 400 mm in width	20%	B10	
7212.20.12.00	- - - Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	20%	B10	
7212.20.19.00	- - - Other	20%	B10	
	- - Containing by weight 0.6% or more of carbon, not corrugated:			
7212.20.21.00	- - - Hoop and strip, not exceeding 400 mm in width	20%	B10	
7212.20.22.00	- - - Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	20%	B10	
7212.20.29.00	- - - Other	20%	B10	
	- - Other, corrugated:			
7212.20.31.00	- - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	20%	B10	
7212.20.32.00	- - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	20%	B10	
7212.20.33.00	- - - Other, 1.5 mm or less in thickness	20%	B10	
7212.20.39.00	- - - Other	20%	B10	
	- - Other, not corrugated:			
7212.20.91.00	- - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	20%	B10	
7212.20.92.00	- - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	20%	B10	
7212.20.93.00	- - - Other, 1.5 mm or less in thickness	20%	B10	
7212.20.99.00	- - - Other	20%	B10	
7212.30	- Otherwise plated or coated with zinc:			
	- - Containing by weight 0.6% or more of carbon, corrugated:			
7212.30.11.00	- - - Hoop and strip, not exceeding 400 mm in width	10%	B10	
7212.30.12.00	- - - Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	10%	B10	
7212.30.19.00	- - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - Containing by weight 0.6% or more of carbon, not corrugated:			
7212.30.21.00	- - - Hoop and strip, not exceeding 400 mm in width	10%	B10	
7212.30.22.00	- - - Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	10%	B10	
7212.30.29.00	- - - Other	10%	B10	
	- - Other, corrugated:			
7212.30.31.00	- - - Hoop and strip, not exceeding 400 mm in width	10%	B10	
7212.30.32.00	- - - Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	10%	B10	
7212.30.33.00	- - - Other, 1.5 mm or less in thickness	10%	B10	
7212.30.39	- - - Other:			
7212.30.39.10	- - - - Clad, plated or coated by the method of alloying the surface, containing by weight 0.04% and less of carbon		A	
7212.30.39.90	- - - - Other	10%	B10	
	- - Other, not corrugated:			
7212.30.91.00	- - - Hoop and strip, not exceeding 400 mm in width	10%	B10	
7212.30.92.00	- - - Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	10%	B10	
7212.30.93.00	- - - Other, 1.5 mm or less in thickness	10%	B10	
7212.30.99.00	- - - Other	10%	B10	
7212.40	- Painted, varnished or coated with plastics:			
	- - Containing by weight 0.6% or more of carbon:			
7212.40.11.00	- - - Hoop and strip, not exceeding 400 mm in width	20%	B10	
7212.40.12.00	- - - Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	20%	B10	
7212.40.19.00	- - - Other	20%	B10	
	- - Other:			
7212.40.21.00	- - - Hoop and strip, not exceeding 400 mm in width	20%	B10	
7212.40.22.00	- - - Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	20%	B10	
7212.40.23.00	- - - Other, 1.5 mm or less in thickness	20%	B10	
7212.40.29.00	- - - Other	20%	B10	
7212.50	- Otherwise plated or coated:			
	- - Plated or coated with aluminium-zinc alloys:			
	- - - Containing by weight 0.6% or more of carbon:			
7212.50.11.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	10%	B10	
7212.50.12.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	10%	B10	
7212.50.13.00	- - - - Other, 1.5 mm or less in thickness	10%	B10	
7212.50.19.00	- - - - Other	10%	B10	
	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7212.50.21.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	10%	B10	
7212.50.22.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	10%	B10	
7212.50.23.00	- - - - Other, 1.5 mm or less in thickness	10%	B10	
7212.50.29.00	- - - - Other - - Plated or coated with chromium oxide or with chromium and chromium oxide (including tin-free steel): - - - Containing by weight 0.6% or more of carbon:	10%	B10	
7212.50.31.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width		A	
7212.50.32.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width		A	
7212.50.39.00	- - - - Other - - - Other:		A	
7212.50.41.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width		A	
7212.50.42.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width		A	
7212.50.43.00	- - - - Other, 1.5 mm or less in thickness		A	
7212.50.49.00	- - - - Other - - Other: - - - Containing by weight 0.6% or more of carbon:		A	
7212.50.51.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width		A	
7212.50.52.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width		A	
7212.50.59.00	- - - - Other - - - Other:		A	
7212.50.61.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width		A	
7212.50.62.00	- - - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width		A	
7212.50.63.00	- - - - Other, 1.5 mm or less in thickness		A	
7212.50.69.00	- - - - Other		A	
7212.60	- Clad: - - Containing by weight 0.6% or more of carbon:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7212.60.11.00	- - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width		A	
7212.60.12.00	- - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width		A	
7212.60.19.00	- - - Other		A	
7212.60.21.00	- - - Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width		A	
7212.60.22.00	- - - Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width		A	
7212.60.23.00	- - - Other, 1.5 mm or less in thickness		A	
7212.60.29.00	- - - Other		A	
72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.			
7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process:			
7213.10.10.00	- - Of circular cross-section measuring not exceeding 50 mm ²	10%	B10	
7213.10.20.00	- - Of rectangular (including square) cross-section not exceeding 20 mm in width	10%	B10	
7213.10.90.00	- - Other	10%	B10	
7213.20	- Other, of free-cutting steel:			
7213.20.10.00	- - With an average diameter of 5 mm to 20 mm		A	
7213.20.90.00	- - Other		A	
7213.91	- - Of circular cross-section measuring less than 14 mm in diameter:			
7213.91.10.00	- - - For making soldering bars	20%	B10	
7213.91.91.00	- - - - Concrete steel	10%	B10	
7213.91.92.00	- - - - Cold heading in coil	10%	B10	
7213.91.93	- - - - Shaft bars; manganese steel:			
7213.91.93.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7213.91.93.90	- - - - - Other	10%	B10	
7213.91.99	- - - - Other:			
7213.91.99.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7213.91.99.90	- - - - - Other	10%	B10	
7213.99	- - Other:			
7213.99.10.00	- - - For making soldering bars	5%	B10*	
7213.99.91.00	- - - - Concrete steel	10%	B10	
7213.99.92.00	- - - - Cold heading in coil	10%	B10	
7213.99.93	- - - - Shaft bars; manganese steel:			
7213.99.93.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7213.99.93.90	- - - - - Other	10%	B10	
7213.99.99	- - - - Other:			
7213.99.99.10	- - - - - Mechanical-manufactured steel	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7213.99.99.90	- - - - - Other	10%	B10	
7214	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.			
7214.10	- Forged:			
7214.10.10	- - Containing by weight less than 0.6% of carbon:			
7214.10.10.10	- - - Mechanical-manufactured steel	5%	B10*	
7214.10.10.90	- - - Other	10%	B10	
7214.10.20	- - Containing by weight 0.6% or more of carbon:			
7214.10.20.10	- - - Mechanical-manufactured steel	5%	B10*	
7214.10.20.90	- - - Other	10%	B10	
7214.20.00	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling:			
7214.20.00.10	- - Mechanical-manufactured steel	5%	B10*	
7214.20.00.90	- - Other	10%	B10	
7214.30.00.00	- Other, of free-cutting steel		A	
7214.91	- - Of rectangular (other than square) cross-section:			
	- - - Containing by weight less than 0.6% of carbon:			
7214.91.11.00	- - - - Concrete steel	10%	B10	
7214.91.12	- - - - Shaft bars; manganese steel:			
7214.91.12.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7214.91.12.90	- - - - - Other	10%	B10	
7214.91.19	- - - - Other:			
7214.91.19.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7214.91.19.90	- - - - - Other	10%	B10	
	- - - Containing by weight 0.6% or more of carbon:			
7214.91.21.00	- - - - Concrete steel	10%	B10	
7214.91.22	- - - - Shaft bars; manganese steel:			
7214.91.22.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7214.91.22.90	- - - - - Other	10%	B10	
7214.91.29	- - - - Other:			
7214.91.29.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7214.91.29.90	- - - - - Other	10%	B10	
7214.99	- - Other:			
	- - - Containing by weight less than 0.25% of carbon:			
7214.99.11.00	- - - - Concrete steel	10%	B10	
7214.99.12	- - - - Shaft bars; manganese steel:			
7214.99.12.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7214.99.12.90	- - - - - Other	10%	B10	
7214.99.19	- - - - Other:			
7214.99.19.10	- - - - - Mechanical-manufactured steel	5%	B10*	
7214.99.19.90	- - - - - Other	10%	B10	
	- - - Containing by weight 0.25% or more but less than 0.6% of carbon:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7214.99.21.00	- - - - Concrete steel	10%	B10	
7214.99.22	- - - - Shaft bars; manganese steel:			
7214.99.22.10	- - - - - Mechanical-manufactured steel			
		5%	B10*	
7214.99.22.90	- - - - - Other	10%	B10	
7214.99.29	- - - - Other:			
7214.99.29.10	- - - - - Mechanical-manufactured steel			
		5%	B10*	
7214.99.29.90	- - - - - Other	10%	B10	
	- - - Containing by weight 0.6% or more of carbon:			
7214.99.31.00	- - - - Concrete steel	10%	B10	
7214.99.32	- - - - Shaft bars; manganese steel:			
7214.99.32.10	- - - - - Mechanical-manufactured steel			
		5%	B10*	
7214.99.32.90	- - - - - Other	10%	B10	
7214.99.39	- - - - Other:			
7214.99.39.10	- - - - - Mechanical-manufactured steel			
		5%	B10*	
7214.99.39.90	- - - - - Other	10%	B10	
72.15	Other bars and rods of iron or non-alloy steel.			
7215.10.00.00	- Of free-cutting steel, not further worked than cold-formed or cold-finished			
			A	
7215.50.00	- Other, not further worked than cold-formed or cold-finished:			
7215.50.00.10	- - Mechanical-manufactured steel	5%	B10*	
7215.50.00.90	- - Other	10%	B10	
7215.90	- Other:			
	- - Containing by weight less than 0.6% of carbon:			
7215.90.11	- - - Other than manganese steel or shaft bars:			
7215.90.11.10	- - - - Mechanical-manufactured steel			
		5%	B10*	
7215.90.11.90	- - - - Other	10%	B10	
7215.90.19	- - - Other:			
7215.90.19.10	- - - - Mechanical-manufactured steel			
		5%	B10*	
7215.90.19.90	- - - - Other	10%	B10	
7215.90.20	- - Containing by weight 0.6% or more of carbon:			
7215.90.20.10	- - - Mechanical-manufactured steel	5%	B10*	
7215.90.20.90	- - - Other	10%	B10	
72.16	Angles, shapes and sections of iron or non-alloy steel.			
7216.10.00.00	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm			
		40%	B10	
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:			
7216.21.00.00	- - L sections	40%	B10	
7216.22.00.00	- - T sections	20%	B10	
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7216.31	-- U sections:			
	- - - Containing by weight 0.6% or more of carbon:			
7216.31.11.00	- - - - Of a height of 80 mm or more but not exceeding 140 mm		X	
7216.31.19.00	- - - - Other	20%	B10	
	- - - Other:			
7216.31.91.00	- - - - Of a height of 80 mm or more but not exceeding 140 mm	40%	B10	
7216.31.99.00	- - - - Other	20%	B10	
7216.32	-- I sections:			
	- - - Containing by weight 0.6% or more of carbon:			
7216.32.11.00	- - - - Of a height of 80 mm or more but not exceeding 140 mm		X	
7216.32.19.00	- - - - Other		X	
	- - - Other:			
7216.32.91.00	- - - - Of a height of 80 mm or more but not exceeding 140 mm		X	
7216.32.99.00	- - - - Other	20%	B10	
7216.33	-- H sections:			
	- - - Containing by weight 0.6% or more of carbon:			
7216.33.11.00	- - - - Of a height of 80 mm or more but not exceeding 140 mm	40%	B10	
7216.33.19.00	- - - - Other	20%	B10	
	- - - Other:			
7216.33.91.00	- - - - Of a height of 80 mm or more but not exceeding 140 mm		X	
7216.33.99.00	- - - - Other	20%	B10	
7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more:			
	- - Containing by weight 0.6% or more of carbon:			
7216.40.11.00	- - - L sections of a height of 80 mm or more but not more than 140 mm		X	
7216.40.19.00	- - - Other	20%	B10	
	- - Other:			
7216.40.91.00	- - - L sections of a height of 80 mm or more but not more than 140 mm	40%	B10	
7216.40.99.00	- - - Other	20%	B10	
7216.50	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded:			
	- - Containing by weight 0.6% or more of carbon:			
7216.50.11.00	- - - Of a height of less than 80 mm		X	
7216.50.19.00	- - - Other	20%	B10	
	- - Other:			
7216.50.91.00	- - - Of a height of less than 80 mm	20%	B10	
7216.50.99.00	- - - Other	20%	B10	
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished:			
7216.61.00.00	- - Obtained from flat-rolled products		X	
7216.69	- - Other:			
	- - - Angles, other than slotted angles:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7216.69.11.00	- - - - Containing by weight 0.6% or more of carbon and having a height of 80 mm or more		X	
7216.69.12.00	- - - - Containing by weight 0.6% or more of carbon and having a height of less than 80 mm		X	
7216.69.13.00	- - - - Other, of a height of 80 mm or more		X	
7216.69.14.00	- - - - Other, of a height of less than 80 mm		X	
	- - - Other angles, shapes and sections:			
7216.69.21.00	- - - - Of a thickness of 5 mm or less	20%	B10	
7216.69.29.00	- - - - Other		X	
	- Other:			
7216.91	- - Cold-formed or cold-finished from flat-rolled products:			
	- - - Angles, other than slotted angles:			
7216.91.11.00	- - - - Containing by weight 0.6% or more of carbon and having a height of 80 mm or more		X	
7216.91.12.00	- - - - Containing by weight 0.6% or more of carbon and having a height of less than 80 mm		X	
7216.91.13.00	- - - - Other, of a height of 80 mm or more		X	
7216.91.14.00	- - - - Other, of a height of less than 80 mm		X	
7216.91.20.00	- - - Slotted angles, roll-formed from pure-punched steel strips, whether or not painted or galvanised		X	
	- - - Shapes and sections:			
7216.91.31.00	- - - - Of a thickness of 5 mm or less		X	
7216.91.39.00	- - - - Other		X	
7216.99.00.00	- - Other	20%	B10	
72.17	Wire of iron or non-alloy steel.			
7217.10	- Not plated or coated, whether or not polished:			
7217.10.10.00	- - Containing by weight less than 0.25% of carbon	10%	B10	
	- - Containing by weight 0.25% or more but less than 0.6% of carbon:			
7217.10.21.00	- - - Spokes wire	5%	B10*	
7217.10.22.00	- - - Bead wire; flat hard steel reed wire; prestressed concrete steel wire; free cutting steel wire	5%	B10*	
7217.10.29.00	- - - Other	5%	B10*	
	- - Containing by weight 0.6% or more of carbon:			
7217.10.31.00	- - - Spokes wire; bead wire; flat hard steel reed wire; prestressed concrete steel wire; free cutting steel wire	5%	B10*	
	- - - Other	5%	B10*	
7217.10.39.00	- - - Other	5%	B10*	
7217.20	- Plated or coated with zinc:			
7217.20.10.00	- - Containing by weight less than 0.25% of carbon	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7217.20.21.00	- - Containing by weight 0.25% or more but less than 0.45% of carbon: - - - Electrolytic coated and spokes wire	5%	B10*	
7217.20.22.00	- - - Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 g/m ²	5%	B10*	
7217.20.29.00	- - - Other	5%	B10*	
7217.20.31.00	- - Containing by weight 0.45% or more but less than 0.6% of carbon: - - - Electrolytic coated and spokes wire	5%	B10*	
7217.20.32.00	- - - Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 g/m ²	5%	B10*	
7217.20.33.00	- - - High carbon steel core wire for Aluminium Conductors Steel Reinforced (ACSR)		A	
7217.20.39.00	- - - Other	5%	B10*	
7217.20.41.00	- - Containing by weight 0.6% or more of carbon: - - - Electrolytic coated and spokes wire	5%	B10*	
7217.20.42.00	- - - Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 g/m ²	5%	B10*	
7217.20.43.00	- - - High carbon steel core wire for Aluminium Conductors Steel Reinforced (ACSR)		A	
7217.20.49.00	- - - Other	5%	B10*	
7217.30	- Plated or coated with other base metals:			
7217.30.10.00	- - Containing by weight less than 0.25% of carbon	10%	B10	
7217.30.20.00	- - Containing by weight 0.25% or more of carbon but less than 0.6% of carbon		A	
	- - Containing by weight 0.6% or more of carbon: - - - Beadwire (copper alloy coated high carbon steel wire for pneumatic rubber tyres):			
7217.30.31.00	- - - - Beadwire (brass coated high carbon steel wire for pneumatic rubber tyres)		A	
7217.30.32.00	- - - - Beadwire (coated with other copper alloys, high carbon steel wire for pneumatic rubber tyres)		A	
7217.30.33.00	- - - - Plated or coated with tin	5%	B10*	
7217.30.39.00	- - - - Other	5%	B10*	
7217.30.90.00	- - Other	5%	B10*	
7217.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7217.90.10.00	- - Containing by weight of not less than 0.1% of silicon and plated with zinc having a layer weight not less than 240 g/m ² and covered with PVC as an outer layer	5%	B10*	
7217.90.20.00	- - Other containing by weight less than 0.25% of carbon, excluding the goods of subheading 7217.90.10	10%	B10	
7217.90.30.00	- - Other containing by weight 0.25% or more but less than 0.45% of carbon, excluding goods of subheading 7217.90.10	5%	B10*	
7217.90.40.00	- - Other containing by weight 0.45% or more but less than 0.6% of carbon, excluding goods of subheading 7217.90.10	5%	B10*	
7217.90.50.00	- - Other containing by weight 0.6% or more of carbon, excluding goods of subheading 7217.90.10	5%	B10*	
72.18	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.	5%	B10*	
7218.10.00.00	- Ingots and other primary forms - Other:	5%	C	
7218.91.00.00	- - Of rectangular (other than square) cross-section	5%	C	
7218.99.00.00	- - Other	5%	C	
72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more. - Not further worked than hot-rolled, in coils:			
7219.11	- - Of a thickness exceeding 10 mm:			
7219.11.10.00	- - - Of a thickness not exceeding 125 mm and with patterns in relief derived from rolling	10%	C	
7219.11.90.00	- - - Other	10%	C	
7219.12	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm:			
7219.12.10.00	- - - With patterns in relief derived from rolling	10%	C	
7219.12.90.00	- - - Other	10%	C	
7219.13	- - Of a thickness of 3 mm or more but less than 4.75 mm:			
7219.13.10.00	- - - With patterns in relief derived from rolling	10%	C	
7219.13.90.00	- - - Other	10%	C	
7219.14	- - Of a thickness of less than 3 mm:			
7219.14.10.00	- - - With patterns in relief derived from rolling	10%	C	
7219.14.90.00	- - - Other - Not further worked than hot-rolled, not in coils:	10%	C	
7219.21.00.00	- - Of a thickness exceeding 10 mm	10%	C	
7219.22.00.00	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	10%	C	
7219.23.00.00	- - Of a thickness of 3 mm or more but less than 4.75 mm	10%	C	
7219.24.00.00	- - Of a thickness of less than 3 mm - Not further worked than cold-rolled (cold-reduced):	10%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7219.31.00.00	- - Of a thickness of 4.75 mm or more	10%	C	
7219.32.00.00	- - Of a thickness of 3 mm or more but less than 4.75 mm	10%	C	
7219.33.00.00	- - Of a thickness exceeding 1 mm but less than 3 mm	10%	C	
7219.34.00.00	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm	10%	C	
7219.35.00.00	- - Of a thickness of less than 0.5 mm	10%	C	
7219.90	- Other:			
7219.90.10.00	- - Of a thickness not exceeding 125 mm and with patterns in relief derived from rolling, perforated, corrugated or polished	10%	C	
7219.90.90.00	- - Other	10%	C	
72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm. - Not further worked than hot-rolled:			
7220.11	- - Of a thickness of 4.75 mm or more:			
7220.11.10.00	- - - Hoop and strip	10%	B10	
7220.11.90.00	- - - Other		A	
7220.12	- - Of a thickness of less than 4.75 mm:			
7220.12.10.00	- - - Hoop and strip		A	
7220.12.90.00	- - - Other		A	
7220.20	- Not further worked than cold-rolled (cold-reduced):			
7220.20.10.00	- - Hoop and strip		A	
7220.20.90.00	- - Other		A	
7220.90	- Other:			
7220.90.10.00	- - Hoop and strip		A	
7220.90.20.00	- - Plates and sheets of a thickness of 4.75 mm or more and exceeding 500 mm in width	10%	B10	
7220.90.30.00	- - Other plates and sheets	10%	B10	
7220.90.90.00	- - Other		A	
72.21	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.			
7221.00.10.00	- Wire rod	10%	C	
7221.00.90.00	- Other	10%	C	
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel. - Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:			
7222.11	- - Of circular cross-section:			
7222.11.10.00	- - - Wire rod	10%	C	
7222.11.90.00	- - - Other	10%	C	
7222.19	- - Other:			
7222.19.10.00	- - - Wire rod	10%	C	
7222.19.90.00	- - - Other	10%	C	
7222.20.00.00	- Bars and rods, not further worked than cold-formed or cold-finished	10%	C	
7222.30.00.00	- Other bars and rods	10%	C	
7222.40	- Angles, shapes and sections:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - Angles, other than slotted angles:			
7222.40.11.00	- - - Of a height of 80 mm or more	10%	C	
7222.40.12.00	- - - Of a height of less than 80 mm	10%	C	
7222.40.20.00	- - Slotted angles, roll-formed from pure-punched steel strips, whether or not painted or galvanised	10%	C	
	- - Other angles, shapes and sections:			
7222.40.31.00	- - - Of a height of 80 mm or more and of a thickness of less than 5 mm	10%	C	
7222.40.32.00	- - - Of a height of 80 mm or more and of a thickness of 5 mm or more	10%	C	
7222.40.33.00	- - - Of a height of less than 80 mm and of a thickness of less than 5 mm	10%	C	
7222.40.34.00	- - - Of a height of less than 80 mm and of a thickness of 5 mm or more	10%	C	
72.23	Wire of stainless steel.			
7223.00.10.00	- Having a cross-sectional dimension exceeding 13 mm	10%	C	
7223.00.90.00	- Other	10%	C	
72.24	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.			
7224.10.00.00	- Ingots and other primary forms	10%	C	
7224.90.00.00	- Other	10%	C	
72.25	Flat-rolled products of other alloy steel, of a width of 600 mm or more.			
	- Of silicon-electrical steel:			
7225.11.00.00	- - Grain-oriented	10%	C	
7225.19.00.00	- - Other	10%	C	
7225.20.00.00	- Of high speed steel	10%	C	
7225.30	- Other, not further worked than hot-rolled, in coils:			
7225.30.10.00	- - Of a thickness of less than 1.5 mm	10%	C	
	- - Of a thickness of 1.5 mm or more but not exceeding 125 mm, with patterns in relief derived from rolling:			
7225.30.21.00	- - - Of a thickness of less than 3 mm	10%	C	
7225.30.29.00	- - - Other	10%	C	
	- - Other:			
7225.30.91.00	- - - Of a thickness of less than 3 mm	10%	C	
7225.30.99.00	- - - Other	10%	C	
7225.40.00.00	- Other, not further worked than hot-rolled, not in coils	10%	C	
7225.50.00.00	- Other, not further worked than cold-rolled (cold-reduced)	10%	C	
	- Other:			
7225.91.00.00	- - Electrolytically plated or coated with zinc	10%	C	
7225.92.00.00	- - Otherwise plated or coated with zinc	10%	C	
7225.99.00.00	- - Other	10%	C	
72.26	Flat-rolled products of other alloy steel, of a width of less than 600 mm.			
	- Of silicon-electrical steel:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7226.11	- - Grain-oriented:			
7226.11.10.00	- - - Hoop and strip	10%	C	
7226.11.90.00	- - - Other	10%	C	
7226.19	- - Other:			
7226.19.10.00	- - - Hoop and strip	10%	C	
7226.19.90.00	- - - Other	10%	C	
7226.20	- Of high speed steel:			
7226.20.10.00	- - Hoop and strip	10%	C	
7226.20.90.00	- - Other	10%	C	
	- Other:			
7226.91	- - Not further worked than hot-rolled:			
7226.91.10.00	- - - Hoop and strip	10%	C	
7226.91.90.00	- - - Other	10%	C	
7226.92	- - Not further worked than cold-rolled (cold-reduced):			
7226.92.10.00	- - - Hoop and strip	10%	C	
7226.92.90.00	- - - Other	10%	C	
7226.93	- - Electrolytically plated or coated with zinc:			
7226.93.10.00	- - - Hoop and strip	10%	C	
7226.93.90.00	- - - Other	10%	C	
7226.94	- - Otherwise plated or coated with zinc:			
7226.94.10.00	- - - Hoop and strip	10%	C	
7226.94.90.00	- - - Other	10%	C	
7226.99	- - Other:			
7226.99.10.00	- - - Hoop and strip	10%	C	
7226.99.90.00	- - - Other	10%	C	
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.			
7227.10.00.00	- Of high speed steel	10%	C	
7227.20.00.00	- Of silico-manganese steel	10%	C	
7227.90.00.00	- Other	10%	C	
72.28	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.			
7228.10	- Bars and rods, of high speed steel:			
7228.10.10.00	- - Of a cross-sectional dimension not exceeding 13 mm, cold-formed	10%	C	
7228.10.90.00	- - Other	10%	C	
7228.20	- Bars and rods, of silico-manganese steel:			
7228.20.10.00	- - Of a cross-sectional dimension not exceeding 13 mm, cold-formed	10%	C	
7228.20.90.00	- - Other	10%	C	
7228.30.00.00	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	10%	C	
7228.40.00.00	- Other bars and rods, not further worked than forged	10%	C	
7228.50.00.00	- Other bars and rods, not further worked than cold-formed or cold-finished	10%	C	
7228.60.00.00	- Other bars and rods	10%	C	
7228.70	- Angles, shapes and sections:	10%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - Angles, other than slotted angles:			
7228.70.11.00	- - - Of a height of 80 mm or more	10%	C	
7228.70.12.00	- - - Of a height of less than 80 mm	10%	C	
7228.70.20.00	- - Slotted angles, roll-formed from pure-punched steel strips, whether or not painted or galvanised	10%	C	
	- - Shapes and sections:			
7228.70.31.00	- - - Of a height of 80 mm or more and of a thickness of less than 5 mm	10%	C	
7228.70.32.00	- - - Of a height of 80 mm or more and of a thickness of 5 mm or more	10%	C	
7228.70.33.00	- - - Of a height of less than 80 mm and of a thickness of less than 5 mm	10%	C	
7228.70.34.00	- - - Of a height of less than 80 mm and of a thickness of 5 mm or more	10%	C	
7228.80.00.00	- Hollow drill bars and rods	10%	C	
72.29	Wire of other alloy steel.			
7229.10.00.00	- Of high speed steel	3%	C	
7229.20.00.00	- Of silico-manganese steel	3%	C	
7229.90.00.00	- Other		A	
Chapter 73	Articles of iron or steel			
73.01	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.			
7301.10.00.00	- Sheet piling		A	
7301.20.00.00	- Angles, shapes and sections	5%	B10*	
73.02	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.			
7302.10.00.00	- Rails		A	
7302.30.00.00	- Switch-blades, crossing frogs, point rods and other crossing pieces		A	
7302.40.00.00	- Fish-plates and sole plates		A	
7302.90.00.00	- Other		A	
73.03	Tubes, pipes and hollow profiles, of cast iron.			
	- Tubes and pipes:			
7303.00.11.00	- - With an external diameter not exceeding 100 mm	10%	B10	
7303.00.12.00	- - With an external diameter exceeding 100 mm but not exceeding 150 mm	10%	B10	
7303.00.13.00	- - With an external diameter exceeding 150 mm but not more than 600 mm	10%	B10	
7303.00.19.00	- - Other	10%	B10	
	- Other, of ductile cast iron:			
7303.00.21.00	- - With an external diameter not exceeding 100 mm	3%	B10*	
7303.00.22.00	- - Other	3%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7303.00.91.00	- Other: - - With an external diameter not exceeding 100 mm	3%	B10*	
7303.00.92.00	- - Other	3%	B10*	
73.04	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.			
7304.10.00.00	- Line pipe of a kind used for oil or gas pipelines - Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:		A	
7304.21.00.00	- - Drill pipe		A	
7304.29.00.00	- - Other - Other, of circular cross-section, of iron or non-alloy steel:		A	
7304.31	- - Cold-drawn or cold-rolled (cold-reduced):			
7304.31.10.00	- - - High pressure conduits	3%	B10*	
7304.31.20.00	- - - Drill rod, casing and tubing with pin and box threads	5%	C	
7304.31.30.00	- - - Seamless steel tubes used for manufacture of track chains for tractors	5%	B10*	
7304.31.91.00	- - - Other: - - - - Of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	10%	C	
7304.31.99.00	- - - - Other	5%	B15*	
7304.39	- - Other:			
7304.39.10.00	- - - High pressure conduits	3%	B10*	
7304.39.20.00	- - - Seamless steel tubes used for manufacture of track chains for tractors	5%	B10*	
7304.39.91.00	- - - Other: - - - - Of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	10%	C	
7304.39.99.00	- - - - Other	5%	B10*	
7304.41	- - Cold-drawn or cold-rolled (cold-reduced):			
7304.41.10.00	- - - High pressure conduits	5%	B10*	
7304.41.90.00	- - - Other	5%	B10*	
7304.49	- - Other:			
7304.49.10.00	- - - High pressure conduits	3%	B10*	
7304.49.90.00	- - - Other - Other, of circular cross-section, of other alloy-steel:	5%	B10*	
7304.51	- - Cold-drawn or cold-rolled (cold-reduced):			
7304.51.10.00	- - - High pressure conduits	5%	B10*	
7304.51.20.00	- - - Drill rod, casing and tubing with pin and box threads	5%	B10*	
7304.51.30.00	- - - Seamless steel tubes used for manufacture of track chains for tractors	5%	B10*	
7304.51.90.00	- - - Other	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7304.59	-- Other:			
7304.59.10.00	- - - High pressure conduits	5%	B10*	
7304.59.20.00	- - - Seamless steel tubes used for manufacture of track chains for tractors			
		5%	B10*	
7304.59.90.00	- - - Other	5%	B10*	
7304.90	- Other:			
7304.90.10.00	- - High pressure conduits	3%	B10*	
7304.90.20.00	- - Seamless steel tubes used for manufacture of track chains for tractors			
		5%	B10*	
	- - Other:			
7304.90.91.00	- - - Of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	10%	B10	
7304.90.99.00	- - - Other	5%	C	
73.05	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.			
	- Line pipe of a kind used for oil or gas pipelines:			
7305.11.00.00	- - Longitudinally submerged arc welded			
		5%	B10*	
7305.12.00.00	- - Other, longitudinally welded	5%	B10*	
7305.19.00.00	- - Other	10%	B10	
7305.20.00.00	- Casing of a kind used in drilling for oil or gas			
		5%	B10*	
	- Other, welded:			
7305.31	- - Longitudinally welded:			
	- - - Stainless steel pipes and tubes:			
	- - - - High pressure conduits	5%	B10*	
7305.31.11.00	- - - - High pressure conduits	5%	B10*	
7305.31.19.00	- - - - Other	5%	B10*	
	- - - Other:			
7305.31.91.00	- - - - High pressure conduits	5%	B10*	
7305.31.99.00	- - - - Other	5%	B10*	
7305.39	- - Other:			
7305.39.10.00	- - - High pressure conduits	5%	B10*	
7305.39.90.00	- - - Other	10%	B10	
7305.90	- Other:			
7305.90.10.00	- - High pressure conduits	5%	B10*	
7305.90.90.00	- - Other	5%	B10*	
73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.			
	- Line pipe of a kind used for oil or gas pipelines			
		5%	B15*	
7306.20.00.00	- Casing and tubing of a kind used in drilling for oil or gas			
		5%	B10*	
7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel:			
	- - With internal diameter less than 12.5 mm:			
	- - - High pressure conduits	5%	B10*	
7306.30.11.00	- - - High pressure conduits	5%	B10*	
7306.30.12.00	- - - Boiler tubes	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7306.30.13.00	- - - Single or double-walled, copper-plated or fluororesin-coated (FRC) or zinc-chromated (ZMC3) steel tubes of an external diameter not exceeding 15 mm			
7306.30.14.00	- - - Sheath pipe (heater pipe) for heating elements of electric flat iron and rice cooker, of an external diameter not exceeding 12 mm	10%	B10	
7306.30.15.00	- - - Other, containing by weight less than 0.45% of carbon	10%	B10	
7306.30.19.00	- - - Other - - With internal diameter of 12.5 mm or more	10%	X B10	
7306.30.21.00	- - - High pressure conduits	5%	B10*	
7306.30.22.00	- - - Boiler tubes	10%	B10	
7306.30.23.00	- - - Single or double-walled, copper-plated or fluororesin-coated (FRC) or zinc-chromated (ZMC3) steel tubes of an external diameter not exceeding 15 mm			
7306.30.24.00	- - - Other, of external diameter less than 140 mm and containing by weight less than 0.45% of carbon	10%	B10	
7306.30.25.00	- - - Other, of external diameter 140 mm or more and containing by weight less than 0.45% of carbon	10%	B10	
7306.30.26.00	- - - Other, of external diameter less than 140 mm and containing by weight 0.45% or more of carbon	10%	B10	
7306.30.27.00	- - - Other, of external diameter 140 mm or more and containing by weight 0.45% or more of carbon	10%	B10	
7306.40	- Other, welded, of circular cross-section, of stainless steel:			
7306.40.10.00	- - Welded boiler tubes with internal diameter not exceeding 12.5 mm	10%	B10	
7306.40.20.00	- - Welded boiler tubes with internal diameter exceeding 12.5 mm	10%	B10	
7306.40.30.00	- - Stainless steel pipes and tubes, with external diameter exceeding 105 mm	10%	B10	
7306.40.40.00	- - High pressure conduits	10%	B10	
7306.40.50.00	- - Pipes and tubes containing by weight at least 30% of nickel, of external diameter not exceeding 10 mm			
7306.40.80.00	- - Other, with internal diameter not exceeding 12.5 mm	10%	B10	
7306.40.90.00	- - Other, with internal diameter exceeding 12.5 mm	10%	B10	
7306.50	- Other, welded, of circular cross-section, of other alloy steel:			
7306.50.10.00	- - Welded boiler tubes with internal diameter not exceeding 12.5 mm			
7306.50.20.00	- - Welded boiler tubes with internal diameter exceeding 12.5 mm	5%	B10*	
7306.50.30.00	- - High pressure conduits	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7306.50.40.00	- - Other, with internal diameter not exceeding 12.5 mm	5%	B10*	
7306.50.50.00	- - Other, with internal diameter exceeding 12.5 mm	5%	B10*	
7306.60	- Other, welded, of non-circular cross-section: - - With internal diameter of less than 12.5 mm:			
7306.60.11.00	- - - High pressure conduits	5%	B10*	
7306.60.19.00	- - - Other	5%	B10*	
	- - Other:			
7306.60.91.00	- - - High pressure conduits	5%	B10*	
7306.60.99.00	- - - Other	5%	B10*	
7306.90	- Other: - - With internal diameter of less than 12.5 mm:			
7306.90.11.00	- - - Bundy-weld pipes and tubes	10%	B10	
7306.90.12.00	- - - High pressure conduits	5%	B10*	
7306.90.19.00	- - - Other	10%	B10	
	- - Other:			
7306.90.91.00	- - - Bundy-weld pipes and tubes	10%	B10	
7306.90.92.00	- - - High pressure conduits	5%	B10*	
7306.90.93.00	- - - Other, of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon			
		10%	B10	
7306.90.94.00	- - - Other, of external diameter measuring 140 mm or more and containing by weight less than 0.45% of carbon			
		10%	B10	
7306.90.99.00	- - - Other	10%	B10	
73.07	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel. - Cast fittings:			
7307.11.00.00	- - Of non-malleable cast iron	5%	B10*	
7307.19.00.00	- - Other	5%	B10*	
	- Other, of stainless steel:			
7307.21	- - Flanges:			
7307.21.10.00	- - - With an internal diameter of less than 150 mm	5%	B10*	
7307.21.90.00	- - - Other	5%	B10*	
7307.22	- - Threaded elbows, bends and sleeves:			
7307.22.10.00	- - - With an internal diameter of less than 150 mm	5%	B10*	
7307.22.90.00	- - - Other	5%	B10*	
7307.23	- - Butt welding fittings:			
7307.23.10.00	- - - With an internal diameter of less than 150 mm	5%	B10*	
7307.23.90.00	- - - Other	5%	B10*	
7307.29	- - Other:			
7307.29.10.00	- - - With an internal diameter of less than 150 mm	5%	B10*	
7307.29.90.00	- - - Other	5%	B10*	
	- Other:			
7307.91	- - Flanges:			
7307.91.10.00	- - - With an internal diameter of less than 150 mm	5%	B10*	
7307.91.90.00	- - - Other	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7307.92	- - Threaded elbows, bends and sleeves:			
7307.92.10.00	- - - With an internal diameter of less than 150 mm	5%	B10*	
7307.92.90.00	- - - Other	5%	B10*	
7307.93	- - Butt welding fittings:			
7307.93.10.00	- - - With an internal diameter of less than 150 mm	5%	B10*	
7307.93.90.00	- - - Other	5%	B10*	
7307.99	- - Other:			
7307.99.10.00	- - - With an internal diameter of less than 150 mm	5%	B10*	
7307.99.90.00	- - - Other	5%	B15*	
73.08	Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.			
7308.10	- Bridges and bridge-sections:			
7308.10.10.00	- - Prefabricated modular type joined by shear connectors		A	
7308.10.90.00	- - Other		A	
7308.20	- Towers and lattice masts:			
7308.20.11.00	- - - Prefabricated modular type joined by shear connectors		A	
7308.20.19.00	- - - Other		A	
7308.20.21.00	- - - Prefabricated modular type joined by shear connectors	5%	B10*	
7308.20.29.00	- - - Other	5%	B10*	
7308.30.00.00	- Doors, windows and their frames and thresholds for doors	10%	B10	
7308.40	- Equipment for scaffolding, shuttering, propping or pit-propping:			
7308.40.10.00	- - Prefabricated modular type joined by shear connectors	3%	B10*	
7308.40.90.00	- - Other	3%	B10*	
7308.90	- Other:			
7308.90.10.00	- - Frameworks for workshop and store-house	10%	B10	
7308.90.20.00	- - Other, prefabricated modular type joined by shear connectors	10%	B10	
7308.90.30.00	- - Corrugated, curved or bent galvanized plate for assembly into underground conduits and culverts	10%	B10	
7308.90.40.00	- - Parts of tubes or tunnels, made of formed and bended corrugated sheet of iron or steel	10%	B10	
7308.90.90.00	- - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7309.00.00.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.			
73.10	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	5%	B10*	
7310.10	- Of a capacity of 50 l or more:			
7310.10.10.00	- - For transporting or coagulating latex	10%	B10	
7310.10.20.00	- - Other, of iron or steel casting in the rough state	10%	B10	
7310.10.30.00	- - Other, of iron or steel forging or stamping in the rough state	10%	B10	
7310.10.90.00	- - Other	10%	B10	
7310.21	- Of a capacity of less than 50 l:			
	- - Cans which are to be closed by soldering or crimping:			
	- - - Of a capacity of less than 1 l:			
7310.21.11.00	- - - - Of iron or steel casting in the rough state	15%	B10	
7310.21.12.00	- - - - Of iron or steel forging or stamping in the rough state	15%	B10	
7310.21.19.00	- - - - Other	15%	B10	
7310.21.91.00	- - - - Other			
7310.21.91.00	- - - - Of iron or steel casting in the rough state	10%	B10	
7310.21.92.00	- - - - Of iron or steel forging or stamping in the rough state	10%	B10	
7310.21.99.00	- - - - Other	10%	B10	
7310.29	- - Other:			
	- - - Of a capacity of less than 1 l:			
7310.29.11.00	- - - - Of iron or steel casting in the rough state	15%	B10	
7310.29.12.00	- - - - Of iron or steel forging or stamping in the rough state	15%	B10	
7310.29.19.00	- - - - Other	15%	B10	
7310.29.91.00	- - - - Other:			
7310.29.91.00	- - - - Of iron or steel casting in the rough state	10%	B10	
7310.29.92.00	- - - - Of iron or steel forging or stamping in the rough state	10%	B10	
7310.29.99.00	- - - - Other	10%	B10	
73.11	Containers for compressed or liquefied gas, of iron or steel.			
	- Seamless steel cylinders, except for LPG:			
7311.00.11.00	- - Of a capacity of less than 30 l	20%	B15	
7311.00.12.00	- - Of a capacity of 30 l or more but less than 110 litres	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7311.00.19.00	- - Other		A	
	-Other:			
7311.00.91.00	- - Of a capacity of less than 30 l	20%	B15	
7311.00.92.00	- - Of a capacity of 30 l or more but less than 110 litres	5%	B10*	
7311.00.99.00	- - Other		A	
73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.			
7312.10	- Stranded wire, ropes and cables:			
7312.10.10.00	- - Locked coil, flattened strands and non-rotating wire ropes	5%	B10*	
7312.10.20.00	- - Plated or coated with brass, and of a nominal diameter not exceeding 3 mm	5%	B10*	
7312.10.30.00	- - Stranded wire of diameter of more than 64 mm	5%	B10*	
7312.10.40.00	- - Stranded wire of diameter of less than 3 mm	5%	B10*	
7312.10.90.00	- - Other	5%	B10*	
7312.90.00.00	- Other	5%	B10*	
7313.00.00.00	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.			
		30%	B15	
73.14	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.			
	- Woven cloth:			
7314.12.00.00	- - Endless bands for machinery, of stainless steel		A	
7314.13.00.00	- - Other endless bands for machinery	10%	B10	
7314.14.00.00	- - Other woven cloth, of stainless steel		A	
7314.19.00.00	- - Other	10%	B10	
7314.20.00.00	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	20%	B15	
	- Other grill, netting and fencing, welded at the intersection:			
7314.31.00.00	- - Plated or coated with zinc	20%	B15	
7314.39.00.00	- - Other	20%	B15	
	- Other cloth, grill, netting and fencing:			
7314.41.00.00	- - Plated or coated with zinc	30%	B15	
7314.42.00.00	- - Coated with plastics	30%	B15	
7314.49.00.00	- - Other	30%	C	
7314.50.00.00	- Expanded metal	20%	B15	
73.15	Chain and parts thereof, of iron or steel.			
	- Articulated link chain and parts thereof:			
7315.11	- - Roller chain:			
	- - - Of mild steel:			
7315.11.11.00	- - - - Chain for bicycles	35%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7315.11.12.00	- - - - Chain for motorcycles	35%	C	
7315.11.19.00	- - - - Other	1%	B10*	
	- - - Other:			
7315.11.21.00	- - - - Chain for bicycles	35%	C	
7315.11.22.00	- - - - Chain for motorcycles	35%	C	
7315.11.23.00	- - - - Other transmission type of pitch length not less than 6 mm but not more than 32 mm	1%	B10*	
7315.11.24.00	- - - - Industrial or conveyor type of pitch length not less than 75 mm but not more than 152 mm	1%	B10*	
7315.11.29.00	- - - - Other	1%	B10*	
7315.12	- - Other chain:			
7315.12.10.00	- - - Of mild steel	1%	B10*	
7315.12.90.00	- - - Other	1%	B10*	
7315.19	- - Parts:			
7315.19.10.00	- - - Of chain for bicycles	35%	C	
7315.19.20.00	- - - Of other chain for motorcycles	35%	C	
7315.19.90.00	- - - Other	1%	B10*	
7315.20.00.00	- Skid chain	1%	B10*	
	- Other chain:			
7315.81.00.00	- - Stud-link	1%	B10*	
7315.82.00.00	- - Other, welded link	1%	B10*	
7315.89	- - Other:			
	- - - Of mild steel:			
7315.89.11.00	- - - - Chain for bicycles	35%	C	
7315.89.12.00	- - - - Chain for motorcycles	35%	C	
7315.89.19.00	- - - - Other	1%	B10*	
	- - - Other:			
7315.89.21.00	- - - - Chain for bicycles	35%	C	
7315.89.22.00	- - - - Chain for motorcycles	35%	C	
7315.89.29.00	- - - - Other	1%	B10*	
7315.90	- Other parts:			
7315.90.10.00	- - Chain for motorcycles and bicycles	35%	C	
7315.90.90.00	- - Other	1%	B10*	
7316.00.00.00	Anchors, grapnels and parts thereof, of iron or steel.	3%	B10*	
73.17	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.			
7317.00.10.00	- Wire nails	20%	B15	
7317.00.20.00	- Staples	20%	B15	
7317.00.30.00	- Dog spikes for rail sleepers; carding tacks for textile carding machines; gang nails, connector and anti-splitting	20%	B15	
7317.00.40.00	- Hob nails for footwear, ring nails	20%	B15	
7317.00.50.00	- Hook nails	20%	B15	
7317.00.60.00	- Corrugated nails, drawing pins and tacks	20%	B15	
7317.00.90.00	- Other	20%	B15	
73.18	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Threaded articles:			
7318.11.00.00	- - Coach screws	1%	B10*	
7318.12	- - Other wood screws:			
7318.12.10	- - - Of an external diameter not exceeding 16 mm:			
7318.12.10.10	- - - - For motor vehicles	5%	B10*	
7318.12.10.90	- - - - Other	20%	B15	
7318.12.90	- - - Other:			
7318.12.90.10	- - - - For motor vehicles	5%	B10*	
7318.12.90.90	- - - - Other	20%	B15	
7318.13	- - Screw hooks and screw rings:			
7318.13.10	- - - Of an external diameter not exceeding 16 mm:			
7318.13.10.10	- - - - For motor vehicles	5%	B10*	
7318.13.10.90	- - - - Other	20%	B15	
7318.13.90	- - - Other:			
7318.13.90.10	- - - - For motor vehicles	5%	B10*	
7318.13.90.90	- - - - Other	20%	B15	
7318.14	- - Self-tapping screws:			
7318.14.10	- - - Of an external diameter not exceeding 16 mm:			
7318.14.10.10	- - - - For motor vehicles	5%	B10*	
7318.14.10.90	- - - - Other	20%	B15	
7318.14.90	- - - Other:			
7318.14.90.10	- - - - For motor vehicles	5%	B10*	
7318.14.90.90	- - - - Other	20%	B15	
7318.15	- - Other screws and bolts, whether or not with their nuts or washers:			
	- - - Of an external diameter not exceeding 16 mm:			
7318.15.11	- - - - Screws for metal:			
7318.15.11.10	- - - - - For motor vehicles	5%	B10*	
7318.15.11.90	- - - - - Other	20%	B15	
7318.15.12	- - - - Bolts for metal, with or without nuts:			
7318.15.12.10	- - - - - For motor vehicles	5%	B10*	
7318.15.12.90	- - - - - Other	20%	B15	
7318.15.19	- - - - Other:			
7318.15.19.10	- - - - - For motor vehicles	5%	B10*	
7318.15.19.90	- - - - - Other	20%	B15	
	- - - Other:			
7318.15.91	- - - - Screws for metal:			
7318.15.91.10	- - - - - For motor vehicles	5%	B10*	
7318.15.91.90	- - - - - Other	20%	B15	
7318.15.92	- - - - Bolts for metal, with or without nuts:			
7318.15.92.10	- - - - - For motor vehicles	5%	B10*	
7318.15.92.90	- - - - - Other	20%	B15	
7318.15.99	- - - - Other:			
7318.15.99.10	- - - - - For motor vehicles	5%	B10*	
7318.15.99.90	- - - - - Other	20%	B15	
7318.16	- - Nuts:			
7318.16.10	- - - Of an external diameter not exceeding 16 mm:			
7318.16.10.10	- - - - For motor vehicles	5%	B10*	
7318.16.10.90	- - - - Other	20%	B15	
7318.16.90	- - - Other:			
7318.16.90.10	- - - - For motor vehicles	5%	B10*	
7318.16.90.90	- - - - Other	20%	B15	
7318.19	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7318.19.10	- - - Of an external diameter not exceeding 16 mm:			
7318.19.10.10	- - - - For motor vehicles	5%	B10*	
7318.19.10.90	- - - - Other	20%	B15	
7318.19.90	- - - Other:			
7318.19.90.10	- - - - For motor vehicles	5%	B10*	
7318.19.90.90	- - - - Other	20%	B15	
7318.21	- Non-threaded articles: - - Spring washers and other lock washers:			
7318.21.10	- - - Of an external diameter not exceeding 16 mm:			
7318.21.10.10	- - - - For motor vehicles	5%	B10*	
7318.21.10.90	- - - - Other	20%	B15	
7318.21.90	- - - Other:			
7318.21.90.10	- - - - For motor vehicles	5%	B10*	
7318.21.90.90	- - - - Other	20%	B15	
7318.22	- - Other washers:			
7318.22.10	- - - Of an external diameter not exceeding 16 mm:			
7318.22.10.10	- - - - For motor vehicles	5%	B10*	
7318.22.10.90	- - - - Other	20%	B15	
7318.22.90	- - - Other:			
7318.22.90.10	- - - - For motor vehicles	5%	B10*	
7318.22.90.90	- - - - Other	20%	B15	
7318.23	- - Rivets:			
7318.23.10	- - - Of an external diameter not exceeding 16 mm:			
7318.23.10.10	- - - - For motor vehicles	5%	B10*	
7318.23.10.90	- - - - Other	20%	B15	
7318.23.90	- - - Other:			
7318.23.90.10	- - - - For motor vehicles	5%	B10*	
7318.23.90.90	- - - - Other	20%	B15	
7318.24	- - Cotters and cotter-pins:			
7318.24.10	- - - Of an external diameter not exceeding 16 mm:			
7318.24.10.10	- - - - For motor vehicles	5%	B10*	
7318.24.10.90	- - - - Other	20%	B15	
7318.24.90	- - - Other:			
7318.24.90.10	- - - - For motor vehicles	5%	B10*	
7318.24.90.90	- - - - Other	20%	B15	
7318.29	- - Other:			
7318.29.10	- - - Of an external diameter not exceeding 16 mm:			
7318.29.10.10	- - - - For motor vehicles	5%	B10*	
7318.29.10.90	- - - - Other	20%	B15	
7318.29.90	- - - Other:			
7318.29.90.10	- - - - For motor vehicles	5%	B10*	
7318.29.90.90	- - - - Other	20%	B15	
73.19	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included.			
7319.10.00.00	- Sewing, darning or embroidery needles	30%	B15	
7319.20.00.00	- Safety pins	30%	B15	
7319.30.00.00	- Other pins	30%	B15	
7319.90.00.00	- Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
73.20	Springs and leaves for springs, of iron or steel.			
7320.10	- Leaf-springs and leaves therefor:			
7320.10.10.00	- - For motor vehicles	5%	B16*	
7320.10.20.00	- - For earth moving machinery	3%	B16*	
7320.10.30.00	- - Coupling springs for railway rolling stock	3%	B16*	
7320.10.90.00	- - Other	3%	B16*	
7320.20	- Helical springs:			
7320.20.10.00	- - For motor vehicles	5%	B16*	
7320.20.20.00	- - For earth moving machinery	3%	B16*	
7320.20.90.00	- - Other	3%	B16*	
7320.90	- Other:			
7320.90.10.00	- - For motor vehicles	5%	B16*	
7320.90.90.00	- - Other	3%	C	
73.21	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.			
	- Cooking appliances and plate warmers:			
7321.11	- - For gas fuel or for both gas and other fuels:			
7321.11.10.00	- - - Kitchen stoves, ranges, ovens, cookers	30%	B15	
7321.11.90.00	- - - Other	30%	B15	
7321.12.00.00	- - For liquid fuel	30%	B15	
7321.13.00.00	- - For solid fuel	30%	B15	
	- Other appliances:			
7321.81.00.00	- - For gas fuel or for both gas and other fuels	30%	B15	
7321.82.00.00	- - For liquid fuel	30%	B15	
7321.83.00.00	- - For solid fuel	30%	B15	
7321.90.00.00	- Parts	30%	B15	
73.22	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel.			
	- Radiators and parts thereof:			
7322.11.00.00	- - Of cast iron	30%	B15	
7322.19.00.00	- - Other	30%	B15	
7322.90.00.00	- Other	30%	B15	
73.23	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.			
7323.10.00.00	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	30%	B15	
	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7323.91	- - Of cast iron, not enamelled:			
7323.91.10.00	- - - Kitchenware	30%	B15	
7323.91.90.00	- - - Other	30%	B15	
7323.92.00.00	- - Of cast iron, enamelled	30%	B15	
7323.93	- - Of stainless steel:			
7323.93.10.00	- - - Kitchenware	30%	B15	
7323.93.90.00	- - - Other	30%	B15	
7323.94.00.00	- - Of iron (other than cast iron) or steel, enamelled	30%	B15	
7323.99	- - Other:			
7323.99.10.00	- - - Kitchenware	20%	B15	
7323.99.90.00	- - - Other	20%	B15	
73.24	Sanitary ware and parts thereof, of iron or steel.			
7324.10.00.00	- Sinks and wash basins, of stainless steel	35%	B15	
	- Baths:			
7324.21.00.00	- - Of cast iron, whether or not enamelled	35%	B15	
7324.29.00.00	- - Other	35%	B15	
7324.90	- Other, including parts:			
7324.90.10.00	- - For flushing water closets or urinals (fixed type)	35%	B15	
7324.90.20.00	- - Bedpans, urinals (portable type) and chamber-pots	35%	B15	
7324.90.90.00	- - Other	35%	B15	
73.25	Other cast articles of iron or steel.			
7325.10	- Of non-malleable cast iron:			
7325.10.10.00	- - Latex spouts and latex cups	20%	B15	
7325.10.20.00	- - Manhole covers, gratings and frames thereof	20%	B15	
7325.10.90.00	- - Other	20%	B15	
	- Other:			
7325.91.00.00	- - Grinding balls and similar articles for mills	20%	B15	
7325.99	- - Other:			
7325.99.10.00	- - - Latex spouts and latex cups	20%	B15	
7325.99.20.00	- - - Manhole covers, gratings and frames thereof	20%	B15	
7325.99.90.00	- - - Other	20%	B15	
73.26	Other articles of iron or steel.			
	- Forged or stamped, but not further worked:			
7326.11.00.00	- - Grinding balls and similar articles for mills	20%	B15	
7326.19.00.00	- - Other	20%	B15	
7326.20	- Articles of iron or steel wire:			
7326.20.10.00	- - For manufacturing tyre hoop		A	
7326.20.20.00	- - Rat traps	20%	B15	
7326.20.30.00	- - For the manufacturing of articles other than baskets, sieves or the like, coated with plastic	20%	B15	
7326.20.40.00	- - Gabions and mattresses of PVC coated steel wires	20%	B15	
7326.20.90.00	- - Other	20%	B15	
7326.90	- Other:			
7326.90.10.00	- - Ships' rudders	5%	B10*	
7326.90.20.00	- - Pistol or revolver shaped keychains with firing caps		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7326.90.30.00	- - Stainless steel shield and clamp assembly with rubber sleeve for hubless cast iron pipes and pipe fittings			
7326.90.40.00	- - Latex spouts and latex cups	20%	B15	
7326.90.50.00	- - Rat traps	20%	B15	
7326.90.60.00	- - Steel balls for ball point pens	20%	B15	
7326.90.90.00	- - Other	20%	B15	
Chapter 74	Copper and articles thereof			
74.01	Copper mattes; cement copper (precipitated copper).			
7401.10.00.00	- Copper mattes		A	
7401.20.00.00	- Cement copper (precipitated copper)		A	
74.02	Unrefined copper; copper anodes for electrolytic refining.			
7402.00.10.00	- Blister copper and other unrefined copper		A	
7402.00.90.00	- Copper anodes for electrolytic refining		A	
74.03	Refined copper and copper alloys, unwrought.			
7403.11.00.00	- Refined copper: - - Cathodes and sections of cathodes		A	
7403.12.00.00	- - Wire-bars		A	
7403.13.00.00	- - Billets		A	
7403.19.00.00	- - Other		A	
7403.21.00.00	- Copper alloys: - - Copper-zinc base alloys (brass)		A	
7403.22.00.00	- - Copper-tin base alloys (bronze)		A	
7403.23.00.00	- - Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)		A	
7403.29.00.00	- - Other copper alloys (other than master alloys of heading 74.05)		A	
7404.00.00.00	Copper waste and scrap.		A	
7405.00.00.00	Master alloys of copper.		A	
74.06	Copper powders and flakes.			
7406.10.00.00	- Powders of non-lamellar structure		A	
7406.20.00.00	- Powders of lamellar structure; flakes		A	
74.07	Copper bars, rods and profiles.			
7407.10	- Of refined copper:			
7407.10.10.00	- - Bars and rods of circular cross section	3%	B10*	
7407.10.20.00	- - Other bars and rods	3%	B10*	
7407.10.30.00	- - Profiles+		A	
7407.21	- Of copper alloys:			
7407.21.10.00	- - - Bars and rods		A	
7407.21.20.00	- - - Profiles		A	
7407.22	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver):			
7407.22.10.00	- - - Bars and rods		A	
7407.22.20.00	- - - Profiles		A	
7407.29	- - Other:			
7407.29.10.00	- - - Bars and rods		A	
7407.29.20.00	- - - Profiles		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
74.08	Copper wire.			
	- Of refined copper:			
7408.11	- - Of which the maximum cross-sectional dimension exceeds 6 mm:			
7408.11.10.00	- - - Of which the maximum cross-sectional dimension exceeds 6 mm but not exceeds 14 mm	10%	B10	
7408.11.20.00	- - - Of which the maximum cross-sectional dimension exceeds 14 mm but not exceeds 25 mm	5%	B10*	
7408.11.90.00	- - - Other	5%	B10*	
7408.19.00.00	- - Other	10%	B10	
	- Of copper alloys:			
7408.21.00.00	- - Of copper-zinc base alloys (brass)		A	
7408.22.00.00	- - Of copper-nickel base alloys (cupronickel) or copper-nickel-zinc base alloys (nickel silver)		A	
7408.29.00.00	- - Other		A	
74.09	Copper plates, sheets and strips, of a thickness exceeding 0.15 mm.			
	- Of refined copper:			
	- - In coils:			
7409.11	- - - Strip		A	
7409.11.10.00	- - - Other		A	
7409.11.90.00	- - Other:			
7409.19	- - - Strip		A	
7409.19.10.00	- - - Other		A	
7409.19.90.00	- Of copper-zinc base alloys (brass):			
	- - In coils:			
7409.21	- - - Strip		A	
7409.21.10.00	- - - Other		A	
7409.21.90.00	- - Other:			
7409.29	- - - Strip		A	
7409.29.10.00	- - - Other		A	
7409.29.90.00	- Of copper-tin base alloys (bronze):			
	- - In coils:			
7409.31	- - - Strip		A	
7409.31.10.00	- - - Other		A	
7409.31.90.00	- - Other:			
7409.39	- - - Strip		A	
7409.39.10.00	- - - Other		A	
7409.39.90.00	- Of copper-nickel base alloys (cupronickel) or copper-nickel-zinc base alloys (nickel silver):			
7409.40	- - Strip		A	
7409.40.10.00	- - Other		A	
7409.40.90.00	- Of other copper alloys:			
7409.90	- - Strip		A	
7409.90.10.00	- - Other		A	
7409.90.90.00	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm.			
	- Not backed:			
7410.11.00.00	- - Of refined copper		A	
7410.12.00.00	- - Of copper alloys		A	
	- Backed:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7410.21	-- Of refined copper:			
7410.21.10.00	- - - Reinforced sheets or plates of polytetraflouroethylene or polyamide, laminated on one side or both sides with copper foil		A	
7410.21.20.00	- - - Copper clad laminate for PCBs		A	
7410.21.90.00	- - - Other		A	
7410.22.00.00	- - Of copper alloys		A	
74.11	Copper tubes and pipes.			
7411.10.00.00	- Of refined copper	5%	B10*	
	- Of copper alloys:			
7411.21.00.00	- - Of copper-zinc base alloys (brass)	3%	B10*	
7411.22.00.00	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	3%	B10*	
7411.29.00.00	- - Other	3%	B10*	
74.12	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).			
7412.10.00.00	- Of refined copper		A	
7412.20.00.00	- Of copper alloys		A	
74.13	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.			
	-Cable:			
7413.00.11.00	- - Of circular cross section not exceeding 500 mm ²	15%	B10	
7413.00.12.00	- - Of circular cross section 500 mm ² or more to 630 mm ²	15%	B10	
7413.00.13.00	- - Of circular cross section 630 mm ² or more to 1000 mm ²		A	
7413.00.19.00	- - Other		A	
7413.00.90.00	- Other		A	
74.14	Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper.			
7414.20	- Cloth:			
7414.20.10.00	- - For machinery		A	
7414.20.20.00	- - Suitable for making mosquito nets or window screens	5%	B10*	
7414.20.90.00	- - Other		A	
7414.90	- Other:			
7414.90.10.00	- - For machinery		A	
7414.90.20.00	- - Expanded metal		A	
7414.90.90.00	- - Other		A	
74.15	Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper.			
7415.10	- Nails and tacks, drawing pins, staples and similar articles:			
7415.10.10.00	- - Nails	20%	B15	
7415.10.20.00	- - Staples	20%	B15	
7415.10.90.00	- - Other	20%	B15	
	- Other articles, not threaded:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7415.21.00.00	- - Washers (including spring washers)	10%	B10	
7415.29.00.00	- - Other	10%	B10	
7415.33	- Other threaded articles:			
7415.33.10.00	- - Screws; bolts and nuts:			
7415.33.10.00	- - - Screws	10%	B10	
7415.33.20.00	- - - Bolts and nuts	10%	B10	
7415.39.00.00	- - Other	10%	B10	
7416.00.00.00	Copper springs.		A	
7417.00.00.00	Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper.			
74.18	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.	30%	B15	
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			
7418.11.00.00	- - Pot scourers and scouring or polishing pads, gloves and the like	30%	B15	
7418.19	- - Other:			
7418.19.10.00	- - - Ash trays	30%	B15	
7418.19.20.00	- - - Articles used during religious rites	30%	B15	
7418.19.90.00	- - - Other	30%	B15	
7418.20.00.00	- Sanitary ware and parts thereof	40%	B15	
74.19	Other articles of copper.			
7419.10.00.00	- Chain and parts thereof	5%	B10*	
7419.91	- Other:			
	- - Cast, moulded, stamped or forged, but not further worked:			
7419.91.10.00	- - - Fittings for fire hoses	5%	B10*	
7419.91.20.00	- - - Reservoirs, tanks, vats and similar containers not fitted with mechanical or thermal equipment; other hose fittings	5%	B10*	
7419.91.30.00	- - - Electroplating anodes; machine belt fastener; fittings (not including propellers of heading 84.85) for ships or other vessel; capacity measures (other than domestic use)	5%	B10*	
7419.91.90.00	- - - Other	5%	B10*	
7419.99	- - Other:			
7419.99.10.00	- - - Electroplating anodes, machine belt fastener; fittings (not including propellers of heading 84.85) for ships or other vessel; capacity measures (other than domestic use); fittings for fire hoses	5%	B10*	
7419.99.20.00	- - - Reservoirs, tanks, vats and similar containers not fitted with mechanical or thermal equipment of a capacity of 300 l or less; other fitting for hoses	5%	B10*	
		5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7419.99.90.00	- - - Other	5%	B10*	
Chapter 75	Nickel and articles thereof			
75.01	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.			
7501.10.00.00	- Nickel mattes		A	
7501.20.00.00	- Nickel oxide sinters and other intermediate products of nickel metallurgy		A	
75.02	Unwrought nickel.			
7502.10.00.00	- Nickel, not alloyed		A	
7502.20.00.00	- Nickel alloys		A	
7503.00.00.00	Nickel waste and scrap.		A	
7504.00.00.00	Nickel powders and flakes.		A	
75.05	Nickel bars, rods, profiles and wire.			
	- Bars, rods and profiles:			
7505.11.00.00	- - Of nickel, not alloyed		A	
7505.12.00.00	- - Of nickel alloys		A	
	- Wire:			
7505.21.00.00	- - Of nickel, not alloyed		A	
7505.22.00.00	- - Of nickel alloys		A	
75.06	Nickel plates, sheets, strip and foil.			
7506.10.00.00	- Of nickel, not alloyed		A	
7506.20.00.00	- Of nickel alloys		A	
75.07	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).			
	- Tubes and pipes:			
7507.11.00.00	- - Of nickel, not alloyed		A	
7507.12.00.00	- - Of nickel alloys		A	
7507.20.00.00	- Tube or pipe fittings		A	
75.08	Other articles of nickel.			
7508.10.00.00	- Cloth, grill and netting, of nickel wire		A	
7508.90	- Other:			
7508.90.10.00	- - Electro-plating anodes, wrought or unwrought, including those produced by electrolysis		A	
7508.90.20.00	- - Screens for printing machines		A	
7508.90.30.00	- - Bolts and nuts		A	
7508.90.40.00	- - Other articles suitable for use in building		A	
7508.90.90.00	- - Other		A	
Chapter 76	Aluminium and articles thereof			
76.01	Unwrought aluminium.			
7601.10.00.00	- Aluminium, not alloyed		A	
7601.20.00.00	- Aluminium alloys		A	
7602.00.00.00	Aluminium waste and scrap.		A	
76.03	Aluminium powders and flakes.			
7603.10.00.00	- Powders of non-lamellar structure		A	
7603.20	- Powders of lamellar structure; flakes:			
7603.20.10.00	- - Flakes		A	
7603.20.20.00	- - Powders of lamellar structure		A	
76.04	Aluminium bars, rods and profiles.			
7604.10	- Of aluminium, not alloyed:			
7604.10.10.00	- - Bars and rods	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7604.10.20.00	- - Profiles suitable for use as heat sink with cross sectional dimensions not less than 17.5 cm x 7.5 cm			
7604.10.30.00	- - Other profiles	10%	B10	
7604.21	- Of aluminium alloys:	10%	B10	
7604.21.10.00	- - Hollow profiles:			
7604.21.10.00	- - - Perforated tube (tube sheets) profile for evaporator coils of motor vehicle air conditioning machines			
7604.21.90.00	- - - Other	10%	B10	
7604.29	- - Other:	10%	B10	
7604.29.10.00	- - - Extruded bars and rods, not surface treated	5%	B10*	
7604.29.20.00	- - - Extruded bars and rods, surface treated	5%	B10*	
7604.29.30.00	- - - Y-shaped profiles for zip fasteners, in coils	10%	B10	
7604.29.40.00	- - - Aluminium heat sink with surface dimensions not less than 17.5 cm x 7.5 cm	10%	B10	
7604.29.90.00	- - - Other	10%	B10	
76.05	Aluminium wire.			
7605.11.00.00	- Of aluminium, not alloyed:			
7605.11.00.00	- - Of which the maximum cross-sectional dimension exceeds 7 mm	10%	B10	
7605.19	- - Other:			
7605.19.10.00	- - - Of a diameter not exceeding 0.0508 mm	10%	B10	
7605.19.90.00	- - - Other	10%	B10	
7605.21.00.00	- Of aluminium alloys:			
7605.21.00.00	- - Of which the maximum cross-sectional dimension exceeds 7 mm	3%	B10*	
7605.29	- - Other:			
7605.29.10.00	- - - Of a diameter not exceeding 0.254 mm	3%	B10*	
7605.29.90.00	- - - Other	3%	B10*	
76.06	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.			
7606.11	- Rectangular (including square):			
7606.11.10.00	- - Of aluminium, not alloyed:			
7606.11.10.00	- - - Other, plain or figured by rolling or pressing but not surface treated	3%	B10*	
7606.11.90.00	- - - Other	5%	B10*	
7606.12	- - Of aluminium alloys:			
7606.12.10.00	- - - Can stock (alloy 3004, 3104 or 5182, of temper H19), of a thickness exceeding 0.25 mm, in coils	3%	B10*	
7606.12.20.00	- - - Venetian blind slat, whether or not rolled or cut, not exceeding 1,000 mm in width	3%	B10*	
7606.12.31.00	- - - Sheets:			
7606.12.31.00	- - - - Of aluminium rigid container sheets alloy 5182, 5082, hardness H19 exceeding 1,000 mm in width, whether or not in coils	3%	B10*	
7606.12.39.00	- - - - Other	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7606.12.40.00	- - - Other, plain or figured by rolling or pressing but not surface treated	3%	B10*	
7606.12.90	- - - Other:			
7606.12.90.10	- - - - Aluminous stand used for printing		A	
7606.12.90.90	- - - - Other	3%	B10*	
7606.91	- Other:			
7606.91	- - Of aluminium, not alloyed:			
7606.91.10.00	- - - Sheet or coil of aluminium rigid container sheet alloy 5182, 5082, hardness H19 temper, not exceeding 1,000 mm in width, or of container sheet alloy 3004, hardness H19 temper, exceeding 1,000 mm in width			
7606.91.20.00	- - - Other, plain or figured by rolling or pressing but not surface treated	3%	B10*	
7606.91.90.00	- - - Other	3%	B10*	
7606.92	- - Of aluminium alloys:			
7606.92.10.00	- - - Venetian blind slat, whether or not rolled or cut, not exceeding 1,000 mm in width			
7606.92.20.00	- - - Sheet or coil of aluminium rigid container sheet alloy 5182, 5082, hardness H19 temper, not exceeding 1,000 mm in width, or of container sheet alloy 3004, hardness H19 temper, exceeding 1,000 mm in width			
7606.92.30.00	- - - Other, plain or figured by rolling or pressing but not surface treated	3%	B10*	
7606.92.90.00	- - - Other	3%	B10*	
76.07	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm.			
7607.11.00.00	- Not backed:			
7607.11.00.00	- - Rolled but not further worked		A	
7607.19.00.00	- - Other		A	
7607.20	- Backed:			
7607.20.10.00	- - Backed with printed paper and laminated with plastic on both sides for packaging liquid food products	3%	B10*	
7607.20.20.00	- - Other, printed with patterns	3%	B10*	
7607.20.30.00	- - Aluminium foil of alloy A1075 and A3903, coated on both sides, with aluminium alloy A4245 and A4247, respectively			
7607.20.40.00	- - Imitation gold or silver	3%	B10*	
7607.20.90.00	- - Other	5%	B10*	
76.08	Aluminium tubes and pipes.			
7608.10.00.00	- Of aluminium, not alloyed	3%	B10*	
7608.20.00.00	- Of aluminium alloys	3%	B10*	
7609.00.00.00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).			
		3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
76.10	Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.			
7610.10.00.00	- Doors, windows and their frames and thresholds for doors	18%	B10	
7610.90	- Other:			
7610.90.10.00	- - Bridges and bridge section, towers, lattice masts	1%	B10*	
7610.90.90	- - Other:			
7610.90.90.10	- - - Carburetor float used for the petrol tanks	3%	B10*	
7610.90.90.90	- - - Other	18%	B10	
7611.00.00.00	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquified gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.			
76.12	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	5%	B10*	
7612.10.00.00	- Collapsible tubular containers	20%	B15	
7612.90	- Other:			
7612.90.11.00	- - Of a capacity not exceeding 1 l: - - - Retort pouch for retail packaging of cooked food products	20%	B15	
7612.90.12.00	- - - Seamless containers for fresh milk	20%	B15	
7612.90.19.00	- - - Other	20%	B15	
7612.90.91.00	- - Other: - - - Retort pouch for retail packaging of cooked food products	20%	B15	
7612.90.92.00	- - - Seamless containers for fresh milk	20%	B15	
7612.90.99.00	- - - Other	20%	B15	
7613.00.00.00	Aluminium containers for compressed or liquified gas.		A	
76.14	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.			
7614.10	- With steel core:			
7614.10.11.00	- - Cables: - - - Of circular cross section not exceeding 500 mm ²	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7614.10.12.00	- - - Of circular cross section exceeding 500 mm ² but not exceeding 630 mm ²	15%	B10	
7614.10.13.00	- - - Of circular cross section exceeding 630 mm ² but not exceeding 1,000 mm ²	10%	B10	
7614.10.19.00	- - - Other	10%	B10	
7614.10.90.00	- - Other	5%	B10*	
7614.90	- Other:			
	- - Cables:			
7614.90.11.00	- - - Of circular cross section not exceeding 500 mm ²	20%	B15	
7614.90.12.00	- - - Of circular cross section exceeding 500 mm ² but not exceeding 630 mm ²	15%	B10	
7614.90.13.00	- - - Of circular cross section exceeding 630 mm ² but not exceeding 1,000 mm ²	10%	B10	
7614.90.19.00	- - - Other	10%	B10	
7614.90.90.00	- - Other	5%	B10*	
76.15	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.			
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			
7615.11.00.00	- - Pot scourers and scouring or polishing pads, gloves and the like	30%	B15	
7615.19.00.00	- - Other	30%	B15	
7615.20	- Sanitary ware and parts thereof:			
7615.20.10.00	- - Bedpans, urinals (portable type) and chamber-pots	30%	B15	
7615.20.90.00	- - Other	30%	B15	
76.16	Other articles of aluminium.			
7616.10	- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles:			
7616.10.10.00	- - Nails	20%	B15	
7616.10.20.00	- - Staples and hooks	20%	B15	
7616.10.30.00	- - Bolts and nuts	20%	B15	
7616.10.90.00	- - Other	20%	B15	
	- Other:			
7616.91.00.00	- - Cloth, grill, netting and fencing, of aluminium wire	20%	B15	
7616.99	- - Other:			
7616.99.10.00	- - - Expanded metal	20%	B15	
7616.99.20.00	- - - Ferrules for use in the manufacture of pencils	20%	B15	
7616.99.30.00	- - - Aluminium slugs, round, of such dimension that the thickness exceeds one-tenth of the diameter	20%	B15	
7616.99.40.00	- - - Bobbins, spools, reels and similar supports for textile yarn	20%	B15	
7616.99.50.00	- - - Venetian blinds	20%	B15	
7616.99.60.00	- - - Latex spouts and latex cups	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7616.99.90.00	- - - Other	20%	B15	
Chapter 78	Lead and articles thereof			
78.01	Unwrought lead.			
7801.10.00.00	- Refined lead		A	
	- Other:			
7801.91.00.00	- - Containing by weight antimony as the principal other element		A	
7801.99.00.00	- - Other		A	
7802.00.00.00	Lead waste and scrap.		A	
7803.00.00.00	Lead bars, rods, profiles and wire.		A	
78.04	Lead plates, sheets, strip and foil; lead powders and flakes.			
	- Plates, sheets, strip and foil:			
7804.11.00.00	- - Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm		A	
7804.19	- - Other:			
7804.19.10.00	- - - Embossed, cut to shape, perforated, coated, printed, backed with paper or other reinforcing material, polished, or otherwise machined or surface treated		A	
			A	
7804.19.90.00	- - - Other		A	
7804.20.00.00	- Powders and flakes		A	
7805.00.00.00	Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).		A	
78.06	Other articles of lead.			
7806.00.10.00	- Lead wool; washers; electro-plating anodes		A	
7806.00.90.00	- Other		A	
Chapter 79	Zinc and articles thereof			
79.01	Unwrought zinc.			
	- Zinc, not alloyed:			
7901.11.00.00	- - Containing by weight 99.99% or more of zinc		A	
7901.12.00.00	- - Containing by weight less than 99.99% of zinc		A	
7901.20.00.00	- Zinc alloys		A	
7902.00.00.00	Zinc waste and scrap.		A	
79.03	Zinc dust, powders and flakes.			
7903.10.00.00	- Zinc dust		A	
7903.90.00.00	- Other		A	
79.04	Zinc bars, rods, profiles and wire.			
7904.00.10.00	- Wire; bars and rods, not surface treated		A	
7904.00.90.00	- Other		A	
79.05	Zinc plates, sheets, strip and foil.			
7905.00.10.00	- Not surface treated		A	
7905.00.20.00	- Surface treated		A	
7906.00.00.00	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).		A	
79.07	Other articles of zinc.			
7907.00.10.00	- Electroplating anodes; stencil plates; nails, tacks, nuts, bolts, screws, rivets and similar fastening; tubular containers for packing pharmaceutical products and the like; zinc callots for battery cells			
		10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7907.00.20.00	- Domestic articles and parts thereof	10%	B10	
7907.00.30.00	- Gutters, roof capping, skylight frames and other fabricated building components	10%	B10	
7907.00.90.00	- Other	10%	B10	
Chapter 80	Tin and articles thereof			
80.01	Unwrought tin.			
8001.10.00.00	- Tin, not alloyed	3%	B10*	
8001.20.00.00	- Tin alloys	3%	B10*	
8002.00.00.00	Tin waste and scrap.	3%	B10*	
80.03	Tin bars, rods, profiles and wire.			
8003.00.10.00	- Soldering bars	10%	B10	
8003.00.20.00	- Wire	3%	B10*	
8003.00.90.00	- Other	3%	B10*	
80.04	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.			
8004.00.10.00	- Not surface treated	3%	B10*	
8004.00.20.00	- Surface treated	3%	B10*	
8005.00.00.00	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes.			
8006.00.00.00	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	3%	B10*	
80.07	Other articles of tin.	5%	B10*	
8007.00.10.00	- Collapsible tubes for dentifrices, colours, and the like	20%	B15	
8007.00.90.00	- Other	20%	B15	
Chapter 81	Other base metals; cermets; articles thereof			
81.01	Tungsten (wolfram) and articles thereof, including waste and scrap.			
8101.10.00.00	- Powders		A	
8101.94.00.00	- - Unwrought tungsten, including bars and rods obtained simply by sintering		A	
8101.95.00.00	- - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil		A	
8101.96.00.00	- - Wire		A	
8101.97.00.00	- - Waste and scrap		A	
8101.99.00.00	- - Other		A	
81.02	Molybdenum and articles thereof, including waste and scrap.			
8102.10.00.00	- Powders		A	
8102.94.00.00	- - Unwrought molybdenum, including bars and rods obtained simply by sintering		A	
8102.95.00.00	- - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil		A	
8102.96.00.00	- - Wire		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8102.97.00.00	- - Waste and scrap		A	
8102.99.00.00	- - Other		A	
81.03	Tantalum and articles thereof, including waste and scrap.			
8103.20.00.00	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders		A	
8103.30.00.00	- Waste and scrap		A	
8103.90.00.00	- Other		A	
81.04	Magnesium and articles thereof, including waste and scrap.			
	- Unwrought magnesium:			
8104.11.00.00	- - Containing at least 99.8% by weight of magnesium		A	
8104.19.00.00	- - Other		A	
8104.20.00.00	- Waste and scrap		A	
8104.30.00.00	- Rasplings, turnings and granules, graded according to size; powders		A	
8104.90.00.00	- Other		A	
81.05	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.			
8105.20	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders:			
	- - Unwrought		A	
8105.20.10.00	- - Unwrought		A	
8105.20.90.00	- - Other		A	
8105.30.00.00	- Waste and scrap		A	
8105.90	- Other:			
8105.90.10.00	- - Chromium-cobalt for dental use		A	
8105.90.90.00	- - Other		A	
81.06	Bismuth and articles thereof, including waste and scrap.			
8106.00.10.00	- Unwrought bismuth; waste and scrap; powders		A	
8106.00.90.00	- Other		A	
81.07	Cadmium and articles thereof, including waste and scrap.			
8107.20	- Unwrought cadmium; powders:			
8107.20.10.00	- - Unwrought		A	
8107.20.90.00	- - Other		A	
8107.30.00.00	- Waste and scrap		A	
8107.90.00.00	- Other		A	
81.08	Titanium and articles thereof, including waste and scrap.			
8108.20.00.00	- Unwrought titanium; powders		A	
8108.30.00.00	- Waste and scrap		A	
8108.90.00.00	- Other		A	
81.09	Zirconium and articles thereof, including waste and scrap.			
8109.20.00.00	- Unwrought zirconium; powders		A	
8109.30.00.00	- Waste and scrap		A	
8109.90.00.00	- Other		A	
81.10	Antimony and articles thereof, including waste and scrap.			
8110.10.00.00	- Unwrought antimony; powders		A	
8110.20.00.00	- Waste and scrap		A	
8110.90.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
81.11	Manganese and articles thereof, including waste and scrap.			
8111.00.10.00	- Unwrought		A	
8111.00.90.00	- Other		A	
81.12	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.			
	- Beryllium:			
8112.12.00.00	- - Unwrought; powders		A	
8112.13.00.00	- - Waste and scrap		A	
8112.19.00.00	- - Other		A	
	- Chromium:			
8112.21	- - Unwrought; powders:			
8112.21.10.00	- - - Unwrought		A	
8112.21.20.00	- - - Chromium-cobalt for dental use		A	
8112.21.90.00	- - - Other		A	
8112.22	- - Waste and scrap:			
8112.22.10.00	- - - Chromium-cobalt for dental use		A	
8112.22.90.00	- - - Other		A	
8112.29	- - Other:			
8112.29.10.00	- - - Chromium-cobalt for dental use		A	
8112.29.90.00	- - - Other		A	
8112.30.00.00	- Germanium		A	
8112.40.00.00	- Vanadium		A	
	- Thallium:			
8112.51.00.00	- - Unwrought; powders		A	
8112.52.00.00	- - Waste and scrap		A	
8112.59.00.00	- - Other		A	
	- Other:			
8112.92.00.00	- - Unwrought; waste and scrap; powders		A	
8112.99.00.00	- - Other		A	
8113.00.00.00	Cermets and articles thereof, including waste and scrap.		A	
Chapter 82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal			
82.01	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.			
8201.10.00.00	- Spades and shovels	20%	B15	
8201.20.00.00	- Forks	20%	B15	
8201.30	- Mattocks, picks, hoes and rakes:			
8201.30.10.00	- - Hoes (mamooties) and rakes	20%	B15	
8201.30.90.00	- - Other	20%	B15	
8201.40	- Axes, bill hooks and similar hewing tools:			
8201.40.10.00	- - Machetes (matchets)	20%	B15	
8201.40.20.00	- - Axes	20%	B15	
8201.40.90.00	- - Other	20%	B15	
8201.50.00.00	- Secateurs and similar one-handed pruners and shears (including poultry shears)	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8201.60.00.00	- Hedge shears, two-handed pruning shears and similar two-handed shears	20%	B15	
8201.90.00.00	- Other hand tools of a kind used in agriculture, horticulture or forestry	20%	B15	
82.02	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).			
8202.10.00.00	- Hand saws	20%	B15	
8202.20.00.00	- Band saw blades	10%	B10	
	- Circular saw blades (including slitting or slotting saw blades):			
8202.31.00.00	- - With working part of steel		A	
8202.39.00.00	- - Other, including parts		A	
8202.40.00.00	- Chain saw blades		A	
	- Other saw blades:			
8202.91.00.00	- - Straight saw blades, for working metal		A	
8202.99.00.00	- - Other		A	
82.03	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.			
8203.10.00.00	- Files, rasps and similar tools	20%	B15	
8203.20.00.00	- Pliers (including cutting pliers), pincers, tweezers and similar tools	20%	B15	
8203.30.00.00	- Metal cutting shears and similar tools	5%	B10*	
8203.40.00.00	- Pipe-cutters, bolt croppers, perforating punches, and similar tools	10%	B10	
82.04	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.			
	- Hand-operated spanners and wrenches:			
8204.11.00.00	- - Non-adjustable	25%	B15	
8204.12.00.00	- - Adjustable	25%	B15	
8204.20.00.00	- Interchangeable spanner sockets, with or without handles	25%	B15	
82.05	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand-or pedal-operated grinding wheels with frameworks.			
8205.10.00.00	- Drilling, threading or tapping tools	5%	B10*	
8205.20.00.00	- Hammers and sledge hammers	25%	B15	
8205.30.00.00	- Planes, chisels, gouges and similar cutting tools for working wood			
		20%	B15	
8205.40.00.00	- Screwdrivers	25%	B15	
	- Other hand tools (including glaziers' diamonds):			
8205.51	- - Household tools:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8205.51.10.00	- - - Flat irons	25%	B15	
8205.51.90.00	- - - Other	25%	B15	
8205.59	- - Other:			
8205.59.10.00	- - - Aluminium lasts for the boot and shoe industries	20%	B15	
8205.59.90.00	- - - Other	25%	B15	
8205.60.00.00	- Blow lamps	25%	B15	
8205.70.00.00	- Vices, clamps and the like	25%	B15	
8205.80.00.00	- Anvils; portable forges; hand-or pedal-operated grinding wheels with frameworks	25%	B15	
8205.90.00.00	- Sets of articles of two or more of the foregoing subheadings	25%	B15	
8206.00.00.00	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	25%	B15	
82.07	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.			
	- Rock drilling or earth boring tools:			
8207.13.00.00	- - With working part of cermets		A	
8207.19.00.00	- - Other, including parts		A	
8207.20.00.00	- Dies for drawing or extruding metal		A	
8207.30.00.00	- Tools for pressing, stamping or punching		A	
8207.40.00.00	- Tools for tapping or threading		A	
8207.50.00.00	- Tools for drilling, other than for rock drilling		A	
8207.60.00.00	- Tools for boring or broaching		A	
8207.70.00.00	- Tools for milling		A	
8207.80.00.00	- Tools for turning		A	
8207.90.00.00	- Other interchangeable tools		A	
82.08	Knives and cutting blades, for machines or for mechanical appliances.			
8208.10.00.00	- For metal working		A	
8208.20.00.00	- For wood working		A	
8208.30.00.00	- For kitchen appliances or for machines used by the food industry	20%	B15	
8208.40.00.00	- For agricultural, horticultural or forestry machines		A	
8208.90.00.00	- Other		A	
8209.00.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets.		A	
8210.00.00.00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	20%	B15	
82.11	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8211.10.00.00	- Sets of assorted articles	3%	B10*	
	- Other:			
8211.91.00.00	- - Table knives having fixed blades	3%	B10*	
8211.92	- - Other knives having fixed blades:			
8211.92.10.00	- - - Flick knives or spring knives	3%	B10*	
8211.92.20.00	- - - Hunting knives, diving knives and scouts' knives; penknives with blades of 15 cm or more in length	3%	B10*	
8211.92.30.00	- - - For agricultural, horticultural or forestry, with handle of other than base metal	3%	B10*	
8211.92.40.00	- - - Other, with handle of base metal	3%	B10*	
8211.92.90.00	- - - Other	3%	B10*	
8211.93	- - Knives having other than fixed blades:			
8211.93.10.00	- - - With handle of base metal	3%	B10*	
8211.93.90.00	- - - Other	3%	B10*	
8211.94.00.00	- - Blades	3%	B10*	
8211.95.00.00	- - Handles of base metal	3%	B10*	
82.12	Razors and razor blades (including razor blade blanks in strips).			
8212.10.00.00	- Razors	30%	B15	
8212.20	- Safety razor blades, including razor blade blanks in strips:			
8212.20.10.00	- - Double-edged razor blades	30%	B15	
8212.20.90.00	- - Other	30%	B15	
8212.90.00.00	- Other parts	30%	B15	
8213.00.00.00	Scissors, tailors' shears and similar shears, and blades therefor.	30%	B15	
82.14	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).			
8214.10.00.00	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	30%	B15	
8214.20.00.00	- Manicure or pedicure sets and instruments (including nail files)	30%	B15	
8214.90.00.00	- Other	30%	B15	
82.15	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware.			
8215.10.00.00	- Sets of assorted articles containing at least one article plated with precious metal	30%	B15	
8215.20.00.00	- Other sets of assorted articles	30%	B15	
	- Other:			
8215.91.00.00	- - Plated with precious metal	30%	B15	
8215.99.00.00	- - Other	30%	B15	
Chapter 83	Miscellaneous articles of base metal			
83.01	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8301.10.00.00	- Padlocks	30%	B15	
8301.20.00.00	- Locks of a kind used for motor vehicles			
8301.30	- Locks of a kind used for furniture:	30%	B15	
8301.30.10.00	- - Mortice locks	30%	B15	
8301.30.90.00	- - Other	30%	B15	
8301.40	- Other locks:			
8301.40.10.00	- - Handcuffs		A	
8301.40.90.00	- - Other	30%	C	
8301.50.00.00	- Clasps and frames with clasps, incorporating locks			
8301.60.00.00	- Parts	30%	B15	
8301.70.00.00	- Keys presented separately	30%	C	
83.02	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.	30%	B15	
8302.10.00.00	- Hinges	30%	B15	
8302.20.00.00	- Castors	30%	B15	
8302.30.00.00	- Other mountings, fittings and similar articles suitable for motor vehicles			
	- Other mountings, fittings and similar articles:	30%	C	
8302.41	- - Suitable for buildings:			
8302.41.10.00	- - - Hasps	30%	C	
8302.41.20.00	- - - Bolts, hooks, eyes and staples	30%	B15	
8302.41.90.00	- - - Other	30%	B15	
8302.42.00.00	- - Other, suitable for furniture	30%	B15	
8302.49.00.00	- - Other	30%	B15	
8302.50.00.00	- Hat-racks, hat-pegs, brackets and similar fixtures	30%	B15	
8302.60.00.00	- Automatic door closers	30%	B15	
8303.00.00.00	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.			
83.04	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03.	30%	B15	
8304.00.10.00	- Filing cabinets and card-index cabinets			
		30%	B15	
8304.00.90.00	- Other	30%	B15	
83.05	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8305.10.00.00	- Fittings for loose-leaf binders or files	30%	B15	
8305.20.00.00	- Staples in strips	30%	B15	
8305.90.00.00	- Other, including parts	30%	B15	
83.06	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.			
8306.10.00.00	- Bells, gongs and the like	30%	B15	
	- Statuettes and other ornaments:			
8306.21.00.00	- - Plated with precious metal	30%	B15	
8306.29.00.00	- - Other	30%	B15	
8306.30.00.00	- Photograph, picture or similar frames; mirrors	30%	B15	
83.07	Flexible tubing of base metal, with or without fittings.			
8307.10.00.00	- Of iron or steel	10%	B10	
8307.90.00.00	- Of other base metal	10%	B10	
83.08	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.			
8308.10.00.00	- Hooks, eyes and eyelets	30%	C	
8308.20.00.00	- Tubular or bifurcated rivets	20%	B15	
8308.90	- Other, including parts:			
8308.90.10.00	- - Beads	30%	B15	
8308.90.20.00	- - Spangles	30%	B15	
8308.90.90.00	- - Other	30%	B15	
83.09	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.			
8309.10.00.00	- Crown corks	15%	B10	
8309.90	- Other:			
8309.90.10.00	- - Capsules for bottles	15%	B10	
8309.90.20.00	- - Top ends of aluminium cans	15%	B10	
8309.90.30.00	- - Other caps for cans	15%	B10	
8309.90.40.00	- - Bungs for metal drums; bung covers; seals; case corner protectors			
		15%	B10	
8309.90.50.00	- - Other, of aluminium	15%	B10	
8309.90.90.00	- - Other	15%	B10	
83.10	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.			
8310.00.10.00	- Traffic signs	10%	B10	
8310.00.90.00	- Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
83.11	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying.			
8311.10	- Coated electrodes of base metal, for electric arc-welding:			
	- - Of non-alloy steel:			
8311.10.11.00	- - - In rolls	30%	B15	
8311.10.19.00	- - - Other	30%	B15	
	- - Other:			
8311.10.91.00	- - - In rolls	30%	B15	
8311.10.99.00	- - - Other	30%	B15	
8311.20	- Cored wire of base metal, for electric arc-welding:			
8311.20.10.00	- - In rolls	30%	B15	
8311.20.90.00	- - Other	30%	B15	
8311.30	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame:			
8311.30.10.00	- - In rolls	30%	B15	
8311.30.90.00	- - Other	30%	B15	
8311.90	- Other, including parts:			
8311.90.10.00	- - In rolls	30%	B15	
8311.90.90.00	- - Other	30%	B15	
Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof			
84.01	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.			
8401.10.00.00	- Nuclear reactors		A	
8401.20	- Machinery and apparatus for isotopic separation, and parts thereof:			
8401.20.10.00	- - Machinery and apparatus		A	
8401.20.90.00	- - Parts		A	
8401.30.00.00	- Fuel elements (cartridges), non-irradiated		A	
8401.40.00.00	- Parts of nuclear reactors		A	
84.02	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.			
	-Steam or other vapour generating boilers:			
8402.11	- - Watertube boilers with a steam production exceeding 45 t per hour:			
8402.11.10.00	- - - Electric		A	
8402.11.90.00	- - - Other		A	
8402.12	- - Watertube boilers with a steam production not exceeding 45 t per hour:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	-- Watertube boilers with a steam production not exceeding 45 t per hour:			
	- - - Electric:			
8402.12.11.00	- - - - Boilers with a steam production exceeding 15 t per hour	3%	B10*	
8402.12.19.00	- - - - Other	3%	B10*	
	- - - Other:			
8402.12.91.00	- - - - Boilers with a steam production exceeding 15 t per hour	3%	B10*	
8402.12.99.00	- - - - Other	3%	B10*	
8402.19	- - Other vapour generating boilers, including hybrid boilers:			
	- - - Electric:			
8402.19.11.00	- - - - Boilers with a steam production exceeding 15 t per hour	3%	B10*	
8402.19.19.00	- - - - Other	3%	B10*	
	- - - Other:			
8402.19.91.00	- - - - Boilers with a steam production exceeding 15 t per hour	3%	B10*	
8402.19.99.00	- - - - Other	3%	B10*	
8402.20	- Super-heated water boilers:			
8402.20.10.00	- - Electric		A	
8402.20.90.00	- - Other		A	
8402.90	- Parts:			
8402.90.10.00	- - Of steam or other vapour generating boilers		A	
8402.90.90.00	- - Other		A	
84.03	Central heating boilers other than those of heading 84.02.			
8403.10.00.00	- Boilers		A	
8403.90.00.00	- Parts		A	
84.04	Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.			
8404.10	- Auxiliary plant for use with boilers of heading 84.02 or 84.03:			
	- - For use with boilers of heading 84.02:			
8404.10.11.00	- - - Soot removers		A	
8404.10.12.00	- - - Super-heaters and economisers with a steam or other vapour production		A	
	- - - Other:			
8404.10.19.00	- - - Other		A	
8404.10.90.00	- - For use with boilers of heading 84.03		A	
	- - - Other:			
8404.20.00.00	- Condensers for steam or other vapour power units		A	
8404.90	- Parts:			
8404.90.10.00	- - Of auxiliary machinery for use with boilers of heading 84.02 with a steam or other vapour production		A	
8404.90.90.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.05	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.			
8405.10	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers:			
8405.10.10.00	- - Acetylene gas generators and similar water process gas generators		A	
8405.10.90.00	- - Other		A	
8405.90.00.00	- Parts		A	
84.06	Steam turbines and other vapour turbines.			
8406.10.00.00	- Turbines for marine propulsion - Other turbines:		A	
8406.81	- - Of an output exceeding 40 MW:			
8406.81.10.00	- - - Steam turbines		A	
8406.81.90.00	- - - Other		A	
8406.82	- - Of an output not exceeding 40 MW:			
8406.82.10.00	- - - Steam turbines		A	
8406.82.90.00	- - - Other		A	
8406.90.00.00	- Parts		A	
84.07	Spark-ignition reciprocating or rotary internal combustion piston engines.			
8407.10.00.00	- Aircraft engines - Marine propulsion engines:		A	
8407.21	- - Outboard motors:			
8407.21.10.00	- - - Of an output not exceeding 20 kW		X	
8407.21.20.00	- - - Of an output exceeding 20 kW (27 HP) but not exceeding 22.38 kW (30 HP)		X	
8407.21.90.00	- - - Of an output exceeding 22.38 kW (30 HP)	5%	B16*	
8407.29	- - Other:			
8407.29.10.00	- - - Of an output not exceeding 22.38 kW (30 HP)	30%	B16	
8407.29.20.00	- - - Of an output exceeding 22.38 kW (30 HP) but not exceeding 750 kW (1,006 HP)	5%	B16*	
8407.29.90.00	- - - Of an output exceeding 750 kW (1,006 HP) - Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:	5%	B16*	
8407.31.00.00	- - Of a cylinder capacity not exceeding 50 cc		X	
8407.32	- - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:			
8407.32.11.00	- - - For vehicles of heading 87.01: - - - - Exceeding 50 cc but not exceeding 110 cc	30%	C	
8407.32.12.00	- - - - Exceeding 110 cc but not exceeding 125 cc	30%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8407.32.19.00	- - - - Exceeding 125 cc but not exceeding 250 cc	30%	C	
	- - - For the vehicles of heading 87.11:			
8407.32.21.00	- - - - Exceeding 50 cc but not exceeding 110 cc		X	
8407.32.22.00	- - - - Exceeding 110 cc but not exceeding 125 cc		X	
8407.32.29.00	- - - - Exceeding 125 cc but not exceeding 250 cc		X	
	- - - For the other vehicles of Chapter 87:			
8407.32.91.00	- - - - Exceeding 50 cc but not exceeding 110 cc	30%	C	
8407.32.92.00	- - - - Exceeding 110 cc but not exceeding 125 cc	30%	C	
8407.32.99.00	- - - - Exceeding 125 cc but not exceeding 250 cc	30%	C	
8407.33	- - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:			
8407.33.10.00	- - - For vehicles of heading 87.01	30%	B10	
8407.33.20.00	- - - For the vehicles of heading 87.11		X	
8407.33.90	- - - Other:			
8407.33.90.10	- - - - For the transport of 16 persons or less, not fully assembled	20%	B15	
8407.33.90.90	- - - - Other	25%	B15	
8407.34	- - Of a cylinder capacity exceeding 1,000 cc:			
	- - - Fully assembled:			
8407.34.11.00	- - - - For pedestrian controlled tractors, of a cylinder capacity not exceeding 1,100 cc	30%	C	
8407.34.12.00	- - - - For other vehicles of heading 87.01	30%	B15	
8407.34.13.00	- - - - For vehicles of heading 87.11		X	
8407.34.19	- - - - Other:			
8407.34.19.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8407.34.19.20	- - - - - For other transport of goods and for the transport of 16 persons or more	20%	C	
8407.34.19.90	- - - - - Other	25%	C	
8407.34.21.00	- - - - Not fully assembled:			
	- - - - For vehicles of heading 87.01	30%	B15	
8407.34.22.00	- - - - For vehicles of heading 87.11		X	
8407.34.29	- - - - Other:			
8407.34.29.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8407.34.29.20	- - - - - For other transport of goods and for the transport of 16 persons or more	15%	C	
8407.34.29.90	- - - - - Other	20%	C	
8407.90	- Other engines:			
8407.90.10.00	- - Of a power not exceeding 18.65 kW (25 HP)	30%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8407.90.20.00	- - Of a power exceeding 18.65 kW (25 HP) but not exceeding 22.38 kW (30 HP)			
		30%	C	
8407.90.90.00	- - Of a power exceeding 22.38 kW (30 HP)			
		5%	B16*	
84.08	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).			
8408.10	- Marine propulsion engines:			
8408.10.10.00	- - Of a power not exceeding 22.38 kW			
			X	
8408.10.20.00	- - Of a power exceeding 22.38 kW but not exceeding 40 kW			
		5%	C	
8408.10.30.00	- - Of a power exceeding 40 kW but not exceeding 100 kW			
		3%	C	
8408.10.40.00	- - Of a power exceeding 100 kW but not exceeding 750 kW			
			A	
8408.10.90.00	- - Of a power exceeding 750 kW			
			A	
8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter 87:			
	- - Of an output not exceeding 20 kW:			
8408.20.11.00	- - - For vehicles of subheading 8701.10, fully assembled			
		30%	B15	
8408.20.12.00	- - - Other, for the vehicles of heading 87.01, fully assembled			
		30%	B15	
8408.20.13.00	- - - Other, fully assembled			
		30%	C	
8408.20.19.00	- - - Other, not fully assembled			
		30%	C	
	- - Of an output exceeding 20 kW but not exceeding 22.38 kW:			
8408.20.21.00	- - - For vehicles of subheading 8701.10, fully assembled			
		30%	B15	
8408.20.22.00	- - - Other, for the vehicles of heading 87.01, fully assembled			
		30%	B15	
8408.20.23.00	- - - Other, fully assembled			
			X	
8408.20.29.00	- - - Other, not fully assembled			
			X	
	- - Of an output exceeding 22.38 kW but not exceeding 60 kW:			
8408.20.31.00	- - - For vehicles of subheading 8701.10, fully assembled			
		30%	B15	
8408.20.32.00	- - - Other, for the vehicles of heading 87.01, fully assembled			
		30%	B15	
8408.20.33	- - - Other, fully assembled:			
8408.20.33.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
		3%	C	
8408.20.33.20	- - - - For other transport of goods and for the transport of 16 persons or more			
			X	
8408.20.33.90	- - - - Other			
			X	
8408.20.39	- - - Other, not fully assembled:			
8408.20.39.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
			X	
8408.20.39.20	- - - - For other transport of goods and for the transport of 16 persons or more			
			X	
8408.20.39.90	- - - - Other			
			X	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8408.20.91.00	- - - For vehicles of subheading 8701.10, fully assembled	5%	B10*	
8408.20.92.00	- - - Other, for the vehicles of heading 87.01, fully assembled	5%	B10*	
8408.20.93	- - - Other, fully assembled:			
8408.20.93.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8408.20.93.20	- - - - For other transport of goods and for the transport of 16 persons or more		X	
8408.20.93.90	- - - - Other		X	
8408.20.99	- - - Other, not fully assembled:			
8408.20.99.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8408.20.99.20	- - - - For other transport of goods and for the transport of 16 persons or more		X	
8408.20.99.90	- - - - Other		X	
8408.90	- Other engines:			
	- - Not exceeding 18.65 kW:			
8408.90.11.00	- - - For earth moving machinery	40%	B15	
8408.90.12.00	- - - For railway locomotives or tramway vehicles	40%	B15	
8408.90.19.00	- - - Other	40%	C	
	- - Exceeding 18.65 kW but not exceeding 22.38 kW:			
8408.90.21.00	- - - For earth moving machinery	30%	B15	
8408.90.22.00	- - - For railway locomotives or tramway vehicles	30%	B15	
8408.90.29.00	- - - Other	30%	B16	
	- - Exceeding 22.38 kW but not exceeding 60 kW:			
8408.90.31.00	- - - For earth moving machinery	30%	B15	
8408.90.32.00	- - - For railway locomotives or tramway vehicles	30%	B15	
8408.90.39.00	- - - Other	30%	B16	
	- - Exceeding 60 kW but not exceeding 100 kW:			
8408.90.41.00	- - - For earth moving machinery	10%	B10	
8408.90.42.00	- - - For railway locomotives or tramway vehicles	10%	B10	
8408.90.49.00	- - - Other	10%	B10	
	- - Exceeding 100 kW:			
8408.90.51.00	- - - For earth moving machinery	5%	B10*	
8408.90.52.00	- - - For railway locomotives or tramway vehicles	5%	B10*	
8408.90.59.00	- - - Other	5%	B16*	
84.09	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.			
8409.10.00.00	- For aircraft engines		A	
	- Other:			
8409.91	- - Suitable for use solely or principally with spark-ignition internal combustion piston engines:			
	- - - For earth moving machinery:			
8409.91.11.00	- - - - Carburettors and parts thereof	20%	B16	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.91.12.00	- - - - Cylinder blocks, liners, heads and head covers	20%	B16	
8409.91.13.00	- - - - Pistons, piston rings and gudgeon pins	20%	B16	
8409.91.14.00	- - - - Alternator brackets; oil pans	20%	B16	
8409.91.19.00	- - - - Other	20%	B16	
	- - - For vehicles of heading 87.01, of a power not exceeding 22.38 kW:			
8409.91.21.00	- - - - Carburettors and parts thereof	30%	C	
8409.91.22.00	- - - - Cylinder blocks, liners, heads and head covers	30%	C	
8409.91.23.00	- - - - Pistons, piston rings, gudgeon pins	30%	C	
8409.91.24.00	- - - - Alternator brackets; oil pans	30%	C	
8409.91.29.00	- - - - Other	30%	C	
	- - - For vehicles of heading 87.01, of a power exceeding 22.38 kW:			
8409.91.31.00	- - - - Carburettors and parts thereof	20%	B16	
8409.91.32.00	- - - - Cylinder blocks, liners, heads and head covers	20%	B16	
8409.91.33.00	- - - - Pistons, piston rings, gudgeon pins	20%	B16	
8409.91.34.00	- - - - Alternator brackets; oil pans	20%	B16	
8409.91.39.00	- - - - Other	20%	B16	
	- - - For vehicles of heading 87.11:			
8409.91.41.00	- - - - Carburettors and parts thereof	30%	C	
8409.91.42.00	- - - - Cylinder blocks, crank cases, heads and head covers	30%	C	
8409.91.43.00	- - - - Pistons rings and gudgeon pins	30%	C	
8409.91.44.00	- - - - Crank cases for engine of motorcycles	30%	C	
8409.91.45.00	- - - - Crank cases covers and other aluminium covers for engines of motorcycles	30%	C	
8409.91.49.00	- - - - Other	30%	C	
	- - - For other vehicles of Chapter 87:			
8409.91.51	- - - - Carburettors and parts thereof:			
8409.91.51.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.91.51.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.51.90	- - - - - Other		X	
8409.91.52	- - - - Cylinder blocks, crank cases, heads and head covers:			
8409.91.52.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.91.52.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.91.52.90	- - - - - Other		X	
8409.91.53	- - - - - Piston rings and gudgeon pins:			
8409.91.53.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.91.53.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.53.90	- - - - - Other		X	
8409.91.54	- - - - - Pistons, cylinder liners with external diameter between 50 mm and 155 mm:			
8409.91.54.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.91.54.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.54.90	- - - - - Other		X	
8409.91.55	- - - - - Other piston and cylinder liners:			
8409.91.55.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.91.55.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.55.90	- - - - - Other		X	
8409.91.56	- - - - - Alternator brackets; oil pans:			
8409.91.56.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.91.56.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.56.90	- - - - - Other		X	
8409.91.59	- - - - - Other:			
8409.91.59.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.91.59.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.91.59.90	- - - - - Other		X	
8409.91.61.00	- - - For vessels of Chapter 89: - - - - For marine propulsion engines of a power not exceeding 22.38 kW		X	
8409.91.69.00	- - - - For marine propulsion engines of a power exceeding 22.38 kW		X	
8409.91.71.00	- - - For other engines: - - - - Carburettors and parts thereof		X	
8409.91.72.00	- - - - Cylinder blocks, liners, heads and head covers		X	
8409.91.73.00	- - - - Pistons, piston rings, gudgeon pins		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.91.74.00	- - - - Alternator brackets; oil pans		X	
8409.91.79.00	- - - - Other		X	
8409.99	- - Other:			
	- - - For earth moving machinery:			
8409.99.11.00	- - - - Carburettors and parts thereof	20%	B16	
8409.99.12.00	- - - - Cylinder blocks, liners, heads and head covers	20%	B16	
8409.99.13.00	- - - - Pistons, piston rings and gudgeon pins	20%	B16	
8409.99.14.00	- - - - Alternator brackets; oil pans			
		20%	B16	
8409.99.19.00	- - - - Other	20%	B16	
	- - - For vehicles of heading 87.01, of a power not exceeding 22.38 kW:			
8409.99.21.00	- - - - Carburettors and parts thereof	30%	B16	
8409.99.22.00	- - - - Cylinder blocks, liners, heads and head covers	30%	B16	
8409.99.23.00	- - - - Pistons, piston rings, gudgeon pins	30%	B16	
8409.99.24.00	- - - - Alternator brackets; oil pans			
		30%	B16	
8409.99.29.00	- - - - Other	30%	B16	
	- - - For vehicles of heading 87.01, of a power exceeding 22.38 kW:			
8409.99.31.00	- - - - Carburettors and parts thereof	20%	B16	
8409.99.32.00	- - - - Cylinder blocks, liners, heads and head covers	20%	B16	
8409.99.33.00	- - - - Pistons, piston rings, gudgeon pins	20%	B16	
8409.99.34.00	- - - - Alternator brackets; oil pans			
		20%	B16	
8409.99.39.00	- - - - Other	20%	B16	
	- - - For other vehicles Chapter 87:			
8409.99.41	- - - - Carburettors and parts thereof:			
8409.99.41.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.99.41.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.41.90	- - - - - Other		X	
8409.99.42	- - - - Cylinder blocks, crank cases, heads and head covers:			
8409.99.42.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.99.42.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.42.90	- - - - - Other		X	
8409.99.43	- - - - Piston rings and gudgeon pins:			
8409.99.43.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8409.99.43.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.43.90	- - - - - Other		X	
8409.99.44	- - - - - Pistons, cylinder liners with external diameter between 50 mm and 155 mm:			
8409.99.44.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.99.44.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.44.90	- - - - - Other		X	
8409.99.45	- - - - - Other piston and cylinder liners:			
8409.99.45.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8409.99.45.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.45.90	- - - - - Other		X	
8409.99.46	- - - - - Alternator brackets; oil pans:			
8409.99.46.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	B16*	
8409.99.46.20	- - - - - For other transport of goods and for the transport of 16 persons or more	10%	B16	
8409.99.46.90	- - - - - Other	15%	B16	
8409.99.49	- - - - - Other:			
8409.99.49.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8409.99.49.20	- - - - - For other transport of goods and for the transport of 16 persons or more		X	
8409.99.49.90	- - - - - Other		X	
8409.99.51.00	- - - For vessels of Chapter 89: - - - - For marine propulsion engines of a power not exceeding 22.38 kW			
8409.99.59.00	- - - - For marine propulsion engines of a power exceeding 22.38 kW	15%	B16	
8409.99.61.00	- - - For other engines: - - - - Carburettors and parts thereof	3%	B16*	
8409.99.62.00	- - - - Cylinder blocks, liners, heads and head covers		X	
8409.99.63.00	- - - - Pistons, piston rings, gudgeon pins		X	
8409.99.64.00	- - - - Alternator brackets; oil pans		X	
8409.99.69.00	- - - - Other	20%	B16	
84.10	Hydraulic turbines, water wheels, and regulators therefor. - Hydraulic turbines and water wheels:		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8410.11	- - Of a power not exceeding 1,000 kW:			
8410.11.10.00	- - - Water turbines		A	
8410.11.90.00	- - - Other		A	
8410.12	- - Of a power exceeding 1,000 kW but not exceeding 10,000 kW:			
8410.12.10.00	- - - Water turbines		A	
8410.12.90.00	- - - Other		A	
8410.13	- - Of a power exceeding 10,000 kW:			
8410.13.10.00	- - - Water turbines		A	
8410.13.90.00	- - - Other		A	
8410.90.00.00	- Parts, including regulators		A	
84.11	Turbo-jets, turbo-propellers and other gas turbines.			
	- Turbo-jets:			
8411.11.00.00	- - Of a thrust not exceeding 25 kN		A	
8411.12.00.00	- - Of a thrust exceeding 25 kN		A	
	- Turbo-propellers:			
8411.21.00.00	- - Of a power not exceeding 1,100 kW		A	
8411.22.00.00	- - Of a power exceeding 1,100 kW		A	
	- Other gas turbines:			
8411.81.00.00	- - Of a power not exceeding 5,000 kW		A	
8411.82.00.00	- - Of a power exceeding 5,000 kW		A	
	- Parts:			
8411.91.00.00	- - Of turbo-jets or turbo-propellers		A	
8411.99.00.00	- - Other		A	
84.12	Other engines and motors.			
8412.10.00.00	- Reaction engines other than turbo-jets		A	
	- Hydraulic power engines and motors:			
8412.21.00.00	- - Linear acting (cylinders)		A	
8412.29.00.00	- - Other		A	
	- Pneumatic power engines and motors:			
8412.31.00.00	- - Linear acting (cylinders)		A	
8412.39.00.00	- - Other		A	
8412.80.00.00	- Other		A	
8412.90	- Parts:			
8412.90.10.00	- - Of reaction engines of subheading 8412.10.00		A	
8412.90.90.00	- - Other		A	
84.13	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.			
	- Pumps fitted or designed to be fitted with a measuring device:			
8413.11.00.00	- - Pumps for dispensing fuel or lubricants, of the types used in filling stations or in garages	3%	B10*	
8413.19	- - Other:			
8413.19.10.00	- - - Electrically operated	3%	B10*	
8413.19.20.00	- - - Not electrically operated	3%	B10*	
8413.20.00.00	- Hand pumps, other than those of subheading 8413.11 or 8413.19	30%	B15	
8413.30	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8413.30.11.00	- - For earth moving machinery: - - - Of reciprocating type	3%	B10*	
8413.30.12.00	- - - Of centrifugal type, with inlet diameter not exceeding 200 mm	3%	B10*	
8413.30.13.00	- - - Of centrifugal type, with inlet diameter exceeding 200 mm	3%	B10*	
8413.30.14.00	- - - Of rotary type	3%	B10*	
8413.30.19.00	- - - Other	3%	B10*	
8413.30.21.00	- - For motor vehicles: - - - Of reciprocating type	3%	B10*	
8413.30.22.00	- - - Of centrifugal type, with inlet diameter not exceeding 200 mm	3%	B10*	
8413.30.23.00	- - - Of centrifugal type, with inlet diameter exceeding 200 mm	3%	B10*	
8413.30.24.00	- - - Of rotary type	3%	B10*	
8413.30.29.00	- - - Other	3%	B10*	
8413.30.90.00	- - Other	3%	B10*	
8413.40	- Concrete pumps:			
8413.40.10.00	- - Electrically operated		A	
8413.40.20.00	- - Not electrically operated		A	
8413.50	- Other reciprocating positive displacement pumps:			
8413.50.11.00	- - Electrically operated: - - - Water pumps specially designed for submarine use	10%	B10	
8413.50.12.00	- - - Other, water pumps with capacity not exceeding 8000 m ³ /h	30%	B15	
8413.50.13.00	- - - Other, water pumps with capacity exceeding 8000 m ³ /h but not exceeding 13000 m ³ /h	10%	B10	
8413.50.19.00	- - - Other		A	
8413.50.20.00	- - Not electrically operated	10%	B10	
8413.60	- Other rotary positive displacement pumps:			
8413.60.11.00	- - Electrically operated: - - - Water pumps specially designed for submarine use	10%	B10	
8413.60.12.00	- - - Other, water pumps with capacity not exceeding 8000 m ³ /h	30%	B15	
8413.60.13.00	- - - Other, water pumps with capacity exceeding 8000 m ³ /h but not exceeding 13000 m ³ /h	10%	B10	
8413.60.19.00	- - - Other		A	
8413.60.20.00	- - Not electrically operated	10%	B10	
8413.70	- Other centrifugal pumps:			
8413.70.10.00	- - Single stage, single suction horizontal shaft water pumps suitable for belt drive or direct coupling, other than pumps with shafts common with prime mover	20%	B15	
8413.70.21.00	- - Other, electrically operated: - - - Water pumps specially designed for submarine use	10%	B10	
8413.70.22.00	- - - Impulse-turbo water pumps of a capacity not exceeding 100 watts, of a kind for household use	30%	B15	
8413.70.23.00	- - - Other, water pumps with capacity not exceeding 8000 m ³ /h	30%	B15	
8413.70.24.00	- - - Other, water pumps with capacity exceeding 8000 m ³ /h but not exceeding 13000 m ³ /h	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8413.70.29.00	- - - Other		A	
8413.70.30.00	- - Not electrically operated	10%	B10	
	- Other pumps; liquid elevators:			
8413.81	- - Pumps:			
	- - - Electrically operated:			
8413.81.11.00	- - - - Water pumps specially designed for submarine use	10%	B10	
8413.81.12	- - - - Other, water pumps with capacity not exceeding 8000 m ³ /h:			
8413.81.12.10	- - - - - Water pumps for the anti-burst in the pit		A	
8413.81.12.90	- - - - - Other	30%	B15	
8413.81.13.00	- - - - Other, water pumps with capacity exceeding 8000 m ³ /h but not exceeding 13000 m ³ /h	10%	B10	
8413.81.19.00	- - - - Other		A	
8413.81.20.00	- - - Not electrically operated	10%	B10	
8413.82	- - Liquid elevators:			
8413.82.10.00	- - - Electrically operated		A	
8413.82.20.00	- - - Not electrically operated		A	
	- Parts:			
8413.91	- - Of pumps:			
8413.91.10.00	- - - Of pumps of subheading 8413.20.00	20%	B15	
8413.91.20.00	- - - Of pumps of subheading 8413.70.10	10%	B10	
8413.91.30.00	- - - Of other centrifugal pumps	10%	B10	
	- - - Of other pumps, electrically operated:			
8413.91.41.00	- - - - Of water pumps with capacity not exceeding 8000 m ³ /h, except those specially designed for submarine use	20%	B15	
8413.91.42.00	- - - - Of water pumps specially designed for submarine use	5%	B10*	
8413.91.49.00	- - - - Other		A	
8413.91.90.00	- - - Of other pumps, not electrically operated		A	
8413.92	- - Of liquid elevators:			
8413.92.10.00	- - - Of electrically operated liquid elevators		A	
8413.92.20.00	- - - Of non-electrically operated liquid elevators		A	
84.14	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.			
	- Vacuum pumps:			
8414.10	- - Electrically operated	10%	B10	
8414.10.10.00	- - Not electrically operated	10%	B10	
8414.10.20.00	- Hand- or foot-operated air pumps	20%	B15	
8414.20.00.00	- Compressors of a kind used in refrigerating equipment:			
	- - Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetre or more:			
8414.30.11.00	- - - For air conditioning machines		A	
8414.30.19.00	- - - Other		A	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8414.30.91.00	- - - For air conditioning machines		A	
8414.30.99.00	- - - Other		A	
8414.40.00.00	- Air compressors mounted on a wheeled chassis for towing	5%	B10*	
8414.51	- Fans:			
	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W:			
8414.51.10.00	- - - Table fans and box fans	40%	B15	
8414.51.20.00	- - - Wall fans and ceiling fans	40%	B15	
8414.51.30.00	- - - Floor fans	40%	B15	
8414.51.90.00	- - - Other	40%	B15	
8414.59	- - Other:			
8414.59.10	- - - Of a capacity not exceeding 125 kW:			
8414.59.10.10	- - - - Partial and main blowers for the anti-burst in the pit		A	
8414.59.10.90	- - - - Other	20%	B15	
8414.59.90	- - - Other:			
8414.59.90.10	- - - - Partial and main blowers for the anti-brust in the pit		A	
8414.59.90.90	- - - - Other	10%	B10	
8414.60.00.00	- Hoods having a maximum horizontal side not exceeding 120 cm	30%	B15	
8414.80	- Other:			
	- - Hoods having a maximum horizontal side exceeding 120 cm:			
8414.80.11.00	- - - Fitted with filter	5%	B10*	
8414.80.12.00	- - - Not fitted with filter, for industrial use	5%	B10*	
8414.80.19.00	- - - Not fitted with filter, other than for industrial use	5%	B10*	
8414.80.20.00	- - Blowers and the like	5%	B10*	
8414.80.30.00	- - Free piston generators for gas turbines	5%	B10*	
	- - Compressors other than those of subheadings 8414.30 and 8414.40:			
8414.80.41.00	- - - Gas compression modules for use in oil drilling operations	5%	B10*	
8414.80.42.00	- - - Compressors for automotive air-conditioners	10%	B10	
8414.80.43.00	- - - Sealed units for air conditioning units	10%	B10	
8414.80.49	- - - Other:			
8414.80.49.10	- - - - Industrial air compressors		A	
8414.80.49.90	- - - - Other	10%	B10	
	- - Air pumps:			
8414.80.51.00	- - - Electrically operated	10%	B10	
8414.80.59.00	- - - Not electrically operated-	5%	B10*	
	- - Other			
8414.80.91.00	- - - Electrically operated	10%	B10	
8414.80.99.00	- - - Not electrically operated	5%	B10*	
8414.90	- Parts:			
	- - Of electrically operated equipment:			
8414.90.11.00	- - - Of pumps or compressors		A	
8414.90.12.00	- - - Of subheadings 8414.10 and 8414.40		A	
8414.90.13.00	- - - Of subheading 8414.60	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8414.90.14.00	- - - Of subheadings 8414.30, 8414.80		A	
8414.90.19.00	- - - Other	30%	B15	
	- - Of non-electrically operated equipment:			
8414.90.91.00	- - - Of subheadings 8414.10 and 8414.40		A	
8414.90.92.00	- - - Of subheading 8414.20	10%	B10	
8414.90.93.00	- - - Of subheadings 8414.30 and 8414.80		A	
8414.90.99.00	- - - Other	30%	B15	
84.15	Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.			
8415.10	- Window or wall types, self-contained or "split-system":			
8415.10.10.00	- - Of an output not exceeding 21.10 kW	40%	B15	
8415.10.20.00	- - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	40%	B15	
8415.10.30.00	- - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.10.40.00	- - Of an output exceeding 52.75 kW	20%	B15	
8415.20.00	- Of a kind used for persons, in motor vehicles:			
8415.20.00.10	- - Having a capacity exceeding 26.38 kW	20%	B15	
8415.20.00.90	- - Other	30%	B15	
8415.81	- Other:			
	- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):			
	- - - For use in aircraft:			
8415.81.11.00	- - - - Of an output not exceeding 21.10 kW		A	
8415.81.12.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW		A	
8415.81.13.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW		A	
8415.81.14.00	- - - - Of an output exceeding 52.75 kW		A	
	- - - For use in railway rolling stock:			
8415.81.21.00	- - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.81.22.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	
8415.81.23.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.81.24.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
	- - - For use in road vehicles:			
8415.81.31.00	- - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.81.32.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8415.81.33.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.81.34.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
	- - - Other:			
8415.81.91.00	- - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.81.92.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	
8415.81.93.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.81.94.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
8415.82	- - Other, incorporating a refrigerating unit:			
	- - - For use in aircraft:			
8415.82.11.00	- - - - Of an output not exceeding 21.10 kW		A	
8415.82.12.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW		A	
8415.82.13.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW		A	
8415.82.14.00	- - - - Of an output exceeding 52.75 kW		A	
	- - - For use in railway rolling stock:			
8415.82.21.00	- - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.82.22.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	
8415.82.23.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.82.24.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
	- - - For use in road vehicles:			
8415.82.31.00	- - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.82.32.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	
8415.82.33.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.82.34.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
	- - - Other:			
8415.82.91.00	- - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.82.92.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	
8415.82.93.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.82.94.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
8415.83	- - Not incorporating a refrigerating unit:			
	- - - For use in aircraft:			
8415.83.11.00	- - - - Of an output not exceeding 21.10 kW		A	
8415.83.12.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW		A	
8415.83.13.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8415.83.14.00	- - - - Of an output exceeding 52.75 kW - - - For use in railway rolling stock:		A	
8415.83.21.00	- - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.83.22.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	
8415.83.23.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.83.24.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
8415.83.31.00	- - - For use in road vehicles: - - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.83.32.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	
8415.83.33.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.83.34.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
8415.83.91.00	- - - Other: - - - - Of an output not exceeding 21.10 kW	30%	B15	
8415.83.92.00	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW	30%	B15	
8415.83.93.00	- - - - Of an output exceeding 26.38 kW but not exceeding 52.75 kW	20%	B15	
8415.83.94.00	- - - - Of an output exceeding 52.75 kW	20%	B15	
8415.90	- Parts:			
8415.90.11	- - Of machines of an output not exceeding 21.10 kW: - - - For use in aircraft or railway rolling stock:			
8415.90.11.10	- - - - Of a kind used for aircraft		A	
8415.90.11.90	- - - - Other	3%	B10*	
8415.90.12.00	- - - Chassis or cabinets, welded and painted	3%	B10*	
8415.90.19.00	- - - Other - - Of machines of an output exceeding 21.10 kW but not exceeding 26.38 kW:	3%	B10*	
8415.90.21	- - - For use in aircraft or railway rolling stock:			
8415.90.21.10	- - - - Of a kind used for aircraft		A	
8415.90.21.90	- - - - Other	3%	B10*	
8415.90.22.00	- - - Chassis or cabinets, welded and painted	3%	B10*	
8415.90.29.00	- - - Other - - Of machines of an output exceeding 26.38 kW but not exceeding 52.75 kW:	3%	B10*	
8415.90.31	- - - For use in aircraft or railway rolling stock:			
8415.90.31.10	- - - - Of a kind used for aircraft		A	
8415.90.31.90	- - - - Other	3%	B10*	
8415.90.32.00	- - - Chassis or cabinets, welded and painted	3%	B10*	
8415.90.39.00	- - - Other	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8415.90.91	- - Of machines of an output exceeding 52.75 kW: - - - For use in aircraft or railway rolling stock:			
8415.90.91.10	- - - - Of a kind used for aircraft		A	
8415.90.91.90	- - - - Other	3%	B10*	
8415.90.92.00	- - - Chassis or cabinets, welded and painted	3%	B10*	
8415.90.99.00	- - - Other	3%	B10*	
84.16	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances.			
8416.10.00.00	- Furnace burners for liquid fuel		A	
8416.20.00.00	- Other furnace burners, including combination burners		A	
8416.30.00.00	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances			
8416.90.00.00	- Parts		A	
84.17	Industrial or laboratory furnaces and ovens, including incinerators, non-electric.			
8417.10.00.00	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals			
8417.20.00.00	- Bakery ovens, including biscuit ovens		A	
8417.80	- Other:	10%	B10	
8417.80.10.00	- - Incinerators		A	
8417.80.90.00	- - Other		A	
8417.90.00.00	- Parts		A	
84.18	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.			
8418.10	- Combined refrigerator-freezers, fitted with separate external doors:			
8418.10.10.00	- - Household type	40%	B15	
8418.10.90.00	- - Other	3%	B10*	
8418.21.00.00	- Refrigerators, household type: - - Compression-type	40%	B15	
8418.22.00.00	- - Absorption-type, electrical	40%	B15	
8418.29.00.00	- - Other	40%	B15	
8418.30	- Freezers of the chest type, not exceeding 800 l capacity:			
8418.30.10.00	- - Not exceeding 200 l capacity	30%	B15	
8418.30.20.00	- - Exceeding 200 l but not exceeding 800 l capacity	20%	B15	
8418.40	- Freezers of the upright type, not exceeding 900 l capacity:			
8418.40.10.00	- - Not exceeding 200 l capacity	35%	B15	
8418.40.20.00	- - Exceeding 200 l but not exceeding 900 l capacity	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8418.50	- Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture:			
	- - Not exceeding 200 l capacity:			
8418.50.11.00	- - - Suitable for medical use	10%	B10	
8418.50.19.00	- - - Other	40%	B15	
	- - Exceeding 200 l capacity:			
8418.50.21.00	- - - Suitable for medical use	5%	B10*	
8418.50.22.00	- - - Refrigerating chambers	20%	B15	
8418.50.29.00	- - - Other	20%	B15	
	- Other refrigerating or freezing equipment; heat pumps:			
8418.61	- - Compression type units whose condensers are heat exchangers:			
8418.61.10.00	- - - Water chillers with a refrigerating capacity exceeding 21.10 kW; refrigerating equipment with a refrigerating capacity of 10 t or more and cooling to 20°C or more; evaporative condensers, having a heating radiation of 30,000 kg calories per hour or more for refrigerating equipment; evaporators of the fin type, having the distance between the fins of 4 mm or more; evaporator of the plate freezer type or the contact freezer type			
		15%	B10	
8418.61.90.00	- - - Other		A	
8418.69	- - Other:			
8418.69.10.00	- - - Beverage coolers	15%	B10	
8418.69.20.00	- - - Water chillers having refrigerating capacities of 100 t and above or exceeding 21.10 kW			
		15%	B10	
8418.69.30.00	- - - Other water coolers	15%	B10	
8418.69.40.00	- - - Heat pumps of a kind normally not for domestic use			
		15%	B10	
8418.69.50.00	- - - Scale ice-maker units	5%	B10**	(d)
8418.69.90.00	- - - Other	15%	B10	
	- Parts:			
8418.91	- - Furniture designed to receive refrigerating or freezing equipment:			
8418.91.10.00	- - - For goods of subheadings 8418.10, 8418.21.00, 8418.22.00, 8418.29.00, 8418.30 or 8418.40			
		3%	B10*	
8418.91.90.00	- - - Other	3%	B10*	
8418.99	- - Other:			
8418.99.10.00	- - - Evaporators and condensers		A	
8418.99.20.00	- - - Cabinets and doors, welded or painted			
		3%	B10*	
8418.99.30.00	- - - Parts of water chillers with a refrigerating capacity exceeding 21.10 kW; parts of evaporators of the fin type having the distance between the fins of 4 mm or more			
			A	
8418.99.40.00	- - - Aluminium rollbonds for subheadings 8418.10.10, 8418.21, 8418.22 and 8418.29			
			A	
8418.99.90.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.19	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric.			
	- Instantaneous or storage water heaters, non-electric:			
8419.11	- - Instantaneous gas water heaters:			
	- - - For domestic use:			
8419.11.11.00	- - - - Of copper	10%	B10	
8419.11.19.00	- - - - Other	10%	B10	
8419.11.90.00	- - - Other	10%	B10	
8419.19	- - Other:			
	- - - For domestic use:			
8419.19.11.00	- - - - Of copper	10%	B10	
8419.19.19.00	- - - - Other	10%	B10	
8419.19.90.00	- - - Other	10%	B10	
8419.20.00.00	- Medical, surgical or laboratory sterilisers		A	
	- Dryers:			
8419.31	- - For agricultural products:			
	- - - Electrically operated:			
8419.31.11.00	- - - - Evaporators		A	
8419.31.19.00	- - - - Other		A	
	- - - Not electrically operated:			
8419.31.21.00	- - - - Evaporators		A	
8419.31.29.00	- - - - Other		A	
8419.32	- - For wood, paper pulp, paper or paperboard:			
	- - - Electrically operated:			
8419.32.11.00	- - - - Evaporators		A	
8419.32.19.00	- - - - Other		A	
	- - - Not electrically operated:			
8419.32.21.00	- - - - Evaporators		A	
8419.32.29.00	- - - - Other		A	
8419.39	- - Other:			
	- - - Electrically operated:			
8419.39.11.00	- - - - Machinery for the treatment of materials by a process involving heating, for the manufacture of Printed Circuit Board (PCB) / Printed Wiring Board (PWB) or Printed Circuit Assembly (PCA) [ITA/2 (AS2)]			
	- - - - Other		A	
8419.39.19.00	- - - - Other		A	
8419.39.20.00	- - - Not electrically operated		A	
8419.40	- Distilling or rectifying plant:			
8419.40.10.00	- - Electrically operated		A	
8419.40.20.00	- - Not electrically operated		A	
8419.50	- Heat exchange units:			
8419.50.10.00	- - Cooling towers	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8419.50.20.00	- - Condensers for air conditioners for motor vehicles	10%	B10	
8419.50.30.00	- - Other condensers for air conditioners	3%	B10*	
8419.50.40.00	- - Other, electrically operated	3%	B10*	
8419.50.90.00	- - Other, not electrically operated	3%	B10*	
8419.60	- Machinery for liquefying air or other gases:			
8419.60.10.00	- - Electrically operated		A	
8419.60.20.00	- - Not electrically operated		A	
	- Other machinery, plant and equipment:			
8419.81	- - For making hot drinks or for cooking or heating food:			
	- - - Electrically operated:			
8419.81.11.00	- - - - Cooking ranges	20%	B15	
8419.81.19.00	- - - - Other	20%	B15	
	- - - Not electrically operated:			
8419.81.21.00	- - - - Cooking ranges	20%	B15	
8419.81.29.00	- - - - Other	20%	B15	
8419.89	- - Other:			
	- - - Electrically operated:			
8419.89.11.00	- - - - Evaporators for air-conditioning machines for motor vehicles		A	
8419.89.12.00	- - - - Chemical vapour deposition apparatus for semiconductor production [ITA1/B-114]; apparatus for rapid heating of semiconductor wafers [ITA1/B-162]		A	
8419.89.13.00	- - - - Machinery for the treatment of material by a process involving heating, for the manufacture of PCB/PWBs or PCAs [ITA/2(AS2)]		A	
8419.89.14.00	- - - - Chemical vapour deposition apparatus for flat panel display production [(ITA/2)(AS2)]		A	
8419.89.19.00	- - - - Other		A	
8419.89.20.00	- - - Not electrically operated		A	
8419.90	- Parts:			
	- - Of electrically operated articles:			
8419.90.11.00	- - - Parts of chemical vapour deposition apparatus for semiconductor production [ITA1/B-115]; parts of apparatus for rapid heating of semiconductor wafers [ITA1/B-164]		A	
8419.90.12.00	- - - Parts of machinery for the treatment of materials by a process involving heating, for the manufacture of PCB/PWBs or PCAs [ITA/2(AS2)]		A	
8419.90.13.00	- - - Parts of chemical vapour deposition apparatus for flat panel display production [(ITA/2)(AS2)]		A	
8419.90.14.00	- - - Casings for cooling towers of subheading 8419.50.10		A	
8419.90.15.00	- - - Of machinery and plant, of a kind use for non-domestic purpose		A	
8419.90.19.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - Of non-electrically operated articles:			
8419.90.21.00	- - - Casings for cooling towers of subheading 8419.50.10		A	
8419.90.22.00	- - - For goods of subheadings 8419.11.11 and 8419.19.11		A	
8419.90.23.00	- - - For goods of subheadings 8419.11.19 and 8419.19.19		A	
8419.90.24.00	- - - Of machinery and plant, of a kind use for non-domestic purpose		A	
8419.90.29.00	- - - Other		A	
84.20	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.			
8420.10	- Calendering or other rolling machines:			
8420.10.10.00	- - Apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substances or their components [ITA/2 (AS2)]		A	
8420.10.20.00	- - For ironing machines and wringers suitable for domestic use	5%	B10*	
8420.10.30.00	- - Machines for sheeting rubber		A	
8420.10.90.00	- - Other		A	
	- Parts:			
8420.91	- - Cylinders:			
8420.91.10.00	- - - Parts of apparatus for the application of dry film or liquid photo resist, photosensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA/2(AS2)]		A	
8420.91.20.00	- - - For ironing machines or wringers suitable for domestic use	5%	B10*	
8420.91.90.00	- - - Other		A	
8420.99	- - Other:			
8420.99.10.00	- - - Parts of apparatus for the application of dry film or liquid photo resist, photosensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA/2(AS2)]		A	
8420.99.20.00	- - - For ironing machines or wringers suitable for domestic use	5%	B10*	
8420.99.90.00	- - - Other		A	
84.21	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.			
	- Centrifuges, including centrifugal dryers:			
8421.11.00.00	- - Cream separators	10%	B10	
8421.12	- - Clothes-dryers:			
8421.12.10.00	- - - Of capacity not exceeding 30 l	30%	B15	
8421.12.20.00	- - - Of capacity exceeding 30 l	30%	B15	
8421.19	- - Other:			
8421.19.10.00	- - - For sugar manufacture	5%	B10*	
8421.19.20.00	- - - Spin dryers for semiconductor wafer processing [ITA1/A-116]	5%	B2	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8421.19.90.00	- - - Other	5%	B10*	
	- Filtering or purifying machinery and apparatus for liquids:			
8421.21	- - For filtering or purifying water:			
	- - - Electrically operated, of a capacity not exceeding 500 l/hr:			
8421.21.11.00	- - - - Filtering machinery and apparatus for domestic use	15%	B10	
8421.21.12.00	- - - - Other filtering machinery and apparatus	15%	B10	
8421.21.19.00	- - - - Other	15%	B10	
	- - - Electrically operated, of a capacity exceeding 500 l/hr:			
8421.21.21.00	- - - - Filtering machinery and apparatus for domestic use	5%	B10*	
8421.21.22.00	- - - - Other filtering machinery and apparatus	5%	B10*	
8421.21.29.00	- - - - Other	5%	B10*	
	- - - Not electrically operated:			
8421.21.31.00	- - - - Filtering machinery and apparatus for domestic use	15%	B10	
8421.21.32.00	- - - - Other filtering machinery and apparatus	15%	B10	
8421.21.39.00	- - - - Other	15%	B10	
8421.22	- - For filtering or purifying beverages other than water:			
	- - - Electrically operated, of a capacity not exceeding 500 l/hr:			
8421.22.11.00	- - - - Filtering machinery and apparatus for domestic use	15%	B10	
8421.22.12.00	- - - - Other filtering machinery and apparatus	15%	B10	
8421.22.19.00	- - - - Other	15%	B10	
	- - - Electrically operated, of a capacity exceeding 500 l/hr:			
8421.22.21.00	- - - - Filtering machinery and apparatus for domestic use	5%	B10*	
8421.22.22.00	- - - - Other filtering machinery and apparatus	5%	B10*	
8421.22.29.00	- - - - Other	5%	B10*	
	- - - Not electrically operated:			
8421.22.31.00	- - - - Filtering machinery and apparatus	15%	B10	
8421.22.32.00	- - - - Other filtering machinery and apparatus	15%	B10	
8421.22.39.00	- - - - Other	15%	B10	
8421.23	- - Oil or petrol-filters for internal combustion engines:			
	- - - For earth moving machinery:			
8421.23.11.00	- - - - Oil filters		A	
8421.23.19.00	- - - - Other		A	
	- - - For motor vehicles of Chapter 87:			
8421.23.21	- - - - Oil filters:			
8421.23.21.10	- - - - - For motor vehicles	10%	B10	
8421.23.21.90	- - - - - Other	15%	B10	
8421.23.29	- - - - Other:			
8421.23.29.10	- - - - - For motor vehicles	10%	B10	
8421.23.29.90	- - - - - Other	15%	B10	
	- - - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8421.23.91.00	- - - - Oil filters		A	
8421.23.99.00	- - - - Other		A	
8421.29	- - Other:			
8421.29.10.00	- - - For medical or laboratory use		A	
	- - - Other, electrically operated:			
8421.29.21.00	- - - - For sugar manufacture		A	
8421.29.22.00	- - - - For use in oil drilling operation		A	
			A	
8421.29.23.00	- - - - Other petrol filters		A	
8421.29.24.00	- - - - Other oil filters		A	
8421.29.25.00	- - - - Other filtering machinery and apparatus		A	
8421.29.29.00	- - - - Other		A	
8421.29.90.00	- - - Other, not electrically operated		A	
	- Filtering or purifying machinery and apparatus for gases:			
8421.31	- - Intake air filters for internal combustion engines:			
8421.31.10.00	- - - For earth moving machinery		A	
8421.31.20.00	- - - For motor vehicles of Chapter 87	10%	B10	
8421.31.90.00	- - - Other		A	
8421.39	- - Other:			
	- - - Electrically operated:			
8421.39.11.00	- - - - Laminar flow units		A	
8421.39.12.00	- - - - Other air purifiers		A	
8421.39.13.00	- - - - Other filtering machinery and apparatus		A	
8421.39.19.00	- - - - Other		A	
	- - - Not electrically operated:			
8421.39.21.00	- - - - Filtering machinery and apparatus		A	
			A	
8421.39.29.00	- - - - Other		A	
	- Parts:			
8421.91	- - Of centrifuges, including centrifugal dryers:			
8421.91.10.00	- - - Of goods of subheading 8421.12		A	
8421.91.20.00	- - - Of goods of subheading 8421.19.10		A	
			A	
8421.91.30.00	- - - Of goods of subheading 8421.19.20		A	
			A	
8421.91.90.00	- - - Of goods of subheading 8421.11.00 and 8421.19.90		A	
8421.99	- - Other:			
8421.99.10.00	- - - Elements for oil or petrol filters for earth-moving machinery		A	
	- - - Elements for oil or petrol filters for motor vehicles:			
8421.99.21.00	- - - - Filtering elements of filters of subheadings 8421.23		A	
8421.99.29.00	- - - - Other		A	
	- - - Other:			
8421.99.91.00	- - - - Of goods of subheading 8421.29.21		A	
			A	
8421.99.92.00	- - - - Of goods of subheadings 8421.21.11, 8421.21.21 and 8421.21.31		A	
			A	
8421.99.93.00	- - - - Of goods of subheading 8421.31		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8421.99.94.00	- - - - Of goods of subheadings 8421.23.11 and 8421.23.91		A	
8421.99.95.00	- - - - Of goods of subheadings 8421.23.19 and 8421.23.99		A	
8421.99.96.00	- - - - Of goods of subheadings 8421.29.24, 8421.39.19 and 8421.39.29		A	
8421.99.99.00	- - - - Other		A	
84.22	Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages.			
8422.11	- Dish washing machines:			
	- - Of the household type:			
8422.11.10.00	- - - Electrically operated	30%	B15	
8422.11.20.00	- - - Not electrically operated	30%	C	
8422.19.00.00	- - Other	20%	C	
8422.20.00.00	- Machinery for cleaning or drying bottles or other containers	5%	B10*	
8422.30.00.00	- Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages			
			A	
8422.40.00.00	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)			
			A	
8422.90	- Parts:			
8422.90.10.00	- - Of goods of subheading 8422.11.10	5%	B10*	
8422.90.20.00	- - Of goods of subheading 8422.11.20	5%	B10*	
8422.90.90.00	- - Other		A	
84.23	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.			
8423.10	- Personal weighing machines, including baby scales; household scales:			
8423.10.10.00	- - Electrically operated	30%	B15	
8423.10.20.00	- - Not electrically operated	30%	B15	
8423.20	- Scales for continuous weighing of goods on conveyors:			
8423.20.10.00	- - Electrically operated	1%	B10*	
8423.20.20.00	- - Not electrically operated	1%	B10*	
8423.30	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales:			
8423.30.10.00	- - Electrically operated	1%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8423.30.20.00	- - Not electrically operated	1%	B10*	
8423.81	- Other weighing machinery:			
	- - Having a maximum weighing capacity not exceeding 30 kg:			
8423.81.10.00	- - - Electrically operated	30%	B15	
8423.81.20.00	- - - Not electrically operated	30%	B15	
8423.82	- - Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg:			
	- - - Electrically operated:			
	- - - - Weighbridges and other weighing platforms:			
8423.82.11.00	- - - - - Having a maximum weighing capacity not exceeding 1,000 kg	20%	B15	
8423.82.12.00	- - - - - Having a maximum weighing capacity exceeding 1,000 kg	3%	B10*	
	- - - - - Other:			
8423.82.21.00	- - - - - Having a maximum weighing capacity not exceeding 1,000 kg	20%	B15	
8423.82.22.00	- - - - - Having a maximum weighing capacity exceeding 1,000 kg	3%	B10*	
	- - - Not electrically operated:			
	- - - - Weighbridges and other weighing platforms:			
8423.82.31.00	- - - - - Having a maximum weighing capacity not exceeding 1,000 kg	20%	B15	
8423.82.32.00	- - - - - Having a maximum weighing capacity exceeding 1,000 kg	3%	B10*	
	- - - - - Other:			
8423.82.41.00	- - - - - Having a maximum weighing capacity not exceeding 1,000 kg	20%	B15	
8423.82.42.00	- - - - - Having a maximum weighing capacity exceeding 1,000 kg	3%	B10*	
8423.89	- - Other:			
	- - - Electrically operated:			
8423.89.11.00	- - - - Weighbridges and other weighing platforms	3%	B10*	
8423.89.19.00	- - - - Other	3%	B10*	
	- - - Not electrically operated:			
8423.89.21.00	- - - - Weighbridges and other weighing platforms	3%	B10*	
8423.89.29.00	- - - - Other	3%	B10*	
8423.90	- Weighing machine weights of all kinds; parts of weighing machinery:			
	- - Electrically operated:			
8423.90.11.00	- - - Weighing machine weights	15%	B10	
8423.90.19.00	- - - Parts of weighing machinery	15%	B10	
	- - Not electrically operated:			
8423.90.21.00	- - - Weighing machine weights	15%	B10	
8423.90.29.00	- - - Parts of weighing machinery	15%	B10	
84.24	Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.			
8424.10	- Fire extinguishers, whether or not charged:			
8424.10.10.00	- - Suitable for aircraft use		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8424.10.90.00	- - Other		A	
8424.20	- Spray guns and similar appliances:			
	- - Electrically operated:			
8424.20.11.00	- - - Agricultural or horticultural		A	
8424.20.19.00	- - - Other		A	
	- - Not electrically operated:			
8424.20.21.00	- - - Agricultural or horticultural		A	
8424.20.29.00	- - - Other		A	
8424.30	- Steam or sand blasting machines and similar jet projecting machines:			
8424.30.10.00	- - Steam or sand blasting machines, electrically operated		A	
8424.30.20.00	- - Other electrically operated machines			
8424.30.90.00	- - Other		A	
	- Other appliances:			
8424.81	- - Agricultural or horticultural:			
8424.81.10.00	- - - Drip irrigation systems		A	
	- - - Other, electrically operated:			
8424.81.21.00	- - - - Spraying machines for pesticides		A	
8424.81.29.00	- - - - Other		A	
	- - - Other, not electrically operated:			
8424.81.31.00	- - - - Hand operated insecticide sprayers	20%	B15	
8424.81.32.00	- - - - Other spraying machines for pesticides		A	
8424.81.39.00	- - - - Other		A	
8424.89	- - Other:			
8424.89.10.00	- - - Hand operated household sprayers of capacity not exceeding 3 l			
		10%	B10	
	- - - Spray heads with dip tubes:			
8424.89.21.00	- - - - For hand operated household sprayers of a capacity not exceeding 3 l			
		10%	B10	
8424.89.29.00	- - - - For hand operated household sprayers of a capacity exceeding 3 l			
		10%	B10	
8424.89.30.00	- - - Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process [ITA1/A-118]; spraying appliances for etching, stripping or cleaning semiconductor wafers [ITA1/A-119]; parts of apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-142, B-168]			
			A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8424.89.40.00	- - - Wet processing equipment, by projecting, dispersing or spraying, of chemical or electrochemical solutions for the application on PCB/PWB substrates; apparatus for the spot application of liquids, soldering pastes, solder ball, adhesives or sealant to PCB/PWBs or their components; apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA/2 (AS2)]			
8424.89.50.00	- - - Other, electrically operated		A	
8424.89.90.00	- - - Other, not electrically operated		A	
8424.90	- Parts:			
	- - Of fire extinguisher:			
8424.90.11.00	- - - Electrically operated		A	
8424.90.19.00	- - - Other		A	
	- - Of spray guns and similar appliances:			
	- - - Electrically operated:			
8424.90.21.00	- - - - Of goods of subheading 8424.20.11		A	
8424.90.22.00	- - - - Of spraying machine for pesticides		A	
8424.90.23.00	- - - - Other		A	
	- - - Not electrically operated:			
8424.90.24.00	- - - - Of goods of subheading 8424.20.21		A	
8424.90.25.00	- - - - Of spraying machine for pesticides		A	
8424.90.26.00	- - - - Of hand operated insecticide sprayers		A	
8424.90.29.00	- - - - Other		A	
	- - Of steam or sand blasting machine and similar jet projecting machines:			
8424.90.31.00	- - - Electrically operated		A	
8424.90.39.00	- - - Other		A	
	- - Of other appliances:			
8424.90.91.00	- - - Of goods of subheading 8424.81.10		A	
8424.90.92.00	- - - Of goods of subheading 8424.81.21 and 8424.81.29		A	
8424.90.93.00	- - - Of goods of subheading 8424.81.31		A	
8424.90.94.00	- - - Of goods of subheading 8424.81.32		A	
8424.90.95.00	- - - Of goods of subheading 8424.81.39		A	
8424.90.96.00	- - - Of goods of subheading 8424.89.30		A	
8424.90.97.00	- - - Of goods of subheading 8424.89.40		A	
8424.90.99.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.25	Pulley tackle and hoists, other than skip hoists; winches and capstans; jacks.			
	- Pulley tackle and hoists, other than skip hoists or hoists of a kind used for raising vehicles:			
8425.11.00.00	- - Powered by electric motor		A	
8425.19.00.00	- - Other		A	
8425.20.00.00	- Pit-head winding gear; winches specially designed for use underground		A	
	- Other winches; capstans:			
8425.31.00.00	- - Powered by electric motor		A	
8425.39.00.00	- - Other		A	
	- Jacks; hoists of a kind used for raising vehicles:			
8425.41.00.00	- - Built-in jacking systems of a type used in garages		A	
8425.42	- - Other jacks and hoists, hydraulic:			
8425.42.10.00	- - - Jacks used in tipping mechanisms for lorries		A	
8425.42.90.00	- - - Other		A	
8425.49	- - Other:			
8425.49.10.00	- - - Electrically operated		A	
8425.49.20.00	- - - Not electrically operated		A	
84.26	Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.			
	- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:			
8426.11.00.00	- - Overhead travelling cranes on fixed support	5%	B10*	
8426.12.00.00	- - Mobile lifting frames on tyres and straddle carriers		A	
8426.19.00.00	- - Other		A	
8426.20.00.00	- Tower cranes		A	
8426.30.00.00	- Portal or pedestal jib cranes	5%	B10*	
	- Other machinery, self-propelled:			
8426.41.00.00	- - On tyres		A	
8426.49	- - Other:			
8426.49.10.00	- - - Ship's derricks		A	
8426.49.90.00	- - - Other		A	
	- Other machinery:			
8426.91.00.00	- - Designed for mounting on road vehicles		A	
8426.99	- - Other:			
8426.99.10.00	- - - Ship's derricks		A	
8426.99.90.00	- - - Other		A	
84.27	Fork-lift trucks; other works trucks fitted with lifting or handling equipment.			
8427.10.00.00	- Self-propelled trucks powered by an electric motor		A	
8427.20.00.00	- Other self-propelled trucks		A	
8427.90.00.00	- Other trucks		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8428	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).			
8428.10	- Lifts and skip hoists:			
8428.10.10.00	- - Passenger lifts	10%	B10	
8428.10.20.00	- - Other lifts	10%	B10	
8428.10.90.00	- - Skip hoists		A	
8428.20	- Pneumatic elevators and conveyors:			
8428.20.10.00	- - For agricultural use	5%	B10*	
8428.20.20.00	- - Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)]	5%	B10*	
8428.20.30.00	- - For civil aircraft use	5%	B10*	
8428.20.90.00	- - Other	5%	B10*	
	- Other continuous-action elevators and conveyors, for goods or materials:			
8428.31.00.00	- - Specially designed for underground use	5%	B10*	
8428.32	- - Other, bucket type:			
8428.32.10.00	- - - Agricultural type	5%	B10*	
8428.32.90.00	- - - Other	5%	B10*	
8428.33	- - Other, belt type:			
8428.33.10.00	- - - Agricultural type	5%	B10*	
8428.33.20.00	- - - Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)]	5%	B10*	
8428.33.90.00	- - - Other	5%	B10*	
8428.39	- - Other:			
8428.39.10.00	- - - Agricultural type	5%	B10*	
8428.39.20.00	- - - Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices (ITA1/B-139)	5%	B2	
8428.39.30.00	- - - Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS 2)]	5%	B10*	
8428.39.90.00	- - - Other	5%	B10*	
8428.40.00.00	- Escalators and moving walkways	5%	B10*	
8428.50.00.00	- Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment		A	
8428.60.00.00	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars		A	
8428.90	- Other machinery:			
8428.90.10.00	- - Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]		A	
8428.90.20.00	- - Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)]		A	
8428.90.90.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.29	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.			
	- Bulldozers and angledozers:			
8429.11	- - Track laying:			
8429.11.10.00	- - - Bulldozers		A	
8429.11.90.00	- - - Other		A	
8429.19	- - Other:			
8429.19.10.00	- - - Bulldozers		A	
8429.19.90.00	- - - Other		A	
8429.20.00.00	- Graders and levellers		A	
8429.30.00.00	- Scrapers		A	
8429.40	- Tamping machines and road rollers:			
8429.40.10.00	- - Road rollers, of vibrating gross weight not exceeding 20 tons	5%	B10*	
8429.40.20.00	- - Road rollers, of vibrating gross weight exceeding 20 tons		A	
8429.40.30.00	- - Tamping machines		A	
	- Mechanical shovels, excavators and shovel loaders:			
8429.51.00.00	- - Front-end shovel loaders		A	
8429.52	- - Machinery with a 360° revolving superstructure:			
8429.52.10.00	- - - Mechanical shovels and excavators		A	
8429.52.90.00	- - - Other		A	
8429.59	- - Other:			
8429.59.10.00	- - - Mechanical shovels and excavators		A	
8429.59.90.00	- - - Other		A	
84.30	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.			
	- Pile-drivers and pile-extractors:			
8430.10	- - Pile-drivers		A	
8430.10.10.00	- - - Pile-drivers		A	
8430.10.90.00	- - - Other		A	
8430.20	- Snow-ploughs and snow-blowers:			
8430.20.10.00	- - Snow-ploughs, not self-propelled		A	
8430.20.90.00	- - Other		A	
	- Coal or rock cutters and tunnelling machinery:			
8430.31.00.00	- - Self-propelled		A	
8430.39.00.00	- - Other		A	
	- Other boring or sinking machinery:			
8430.41.00.00	- - Self-propelled		A	
8430.49	- - Other:			
8430.49.10.00	- - - Wellhead platforms and integrated production modules for use in drilling operations		A	
8430.49.90.00	- - - Other		A	
8430.50.00.00	- Other machinery, self-propelled		A	
	- Other machinery, not self-propelled:			
8430.61.00.00	- - Tamping or compacting machinery		A	
8430.69.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.31	Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.			
8431.10	- Of machinery of heading 84.25: - - Of electrically operated machines:			
8431.10.11.00	- - - Of portable jack for cars		A	
8431.10.12.00	- - - Of goods of subheading 8425.20 or 8425.42		A	
8431.10.13.00	- - - Of goods of subheading 8425.19, 8425.39 or 8425.49		A	
8431.10.19.00	- - - Other - - Of non-electrically operated machines:		A	
8431.10.21.00	- - - Of portable jacks for cars		A	
8431.10.22.00	- - - Of goods of subheading 8425.11, 8425.20, 8425.31, 8425.41 or 8425.42		A	
8431.10.23.00	- - - Of goods of subheading 8425.19, 8425.39 or 8425.49		A	
8431.10.29.00	- - - Other		A	
8431.20.00.00	- Of machinery of heading 84.27 - Of machinery of heading 84.28:		A	
8431.31	- - Of lifts, skip hoists or escalators:			
8431.31.10.00	- - - Of goods of subheading 8428.10.20 or 8428.10.90		A	
8431.31.20.00	- - - Of goods of subheading 8428.10.10 or escalators of subheading 8428.40.00		A	
8431.39	- - Other:			
8431.39.10.00	- - - Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or 8428.39.10 (agricultural type)		A	
8431.39.20.00	- - - Of goods of subheading 8428.50 or 8428.90		A	
8431.39.30.00	- - - Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154]		A	
8431.39.40.00	- - - Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)]		A	
8431.39.50.00	- - - Of other lifting, handling or loading machinery, telfers or conveyors		A	
8431.39.90.00	- - - Other - Of machinery of heading 84.26, 84.29 or 84.30:		A	
8431.41.00.00	- - Buckets, shovels, grabs and grips			
8431.42	- - Bulldozer or angledozer blades:	10%	B10	
8431.42.10.00	- - - Cutting edges and end bits	10%	B10	
8431.42.90.00	- - - Other	10%	B10	
8431.43	- - Parts of boring or sinking machinery of subheading 8430.41 or 8430.49:			
8431.43.10.00	- - - Of wellhead platforms or integrated production modules		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8431.43.90.00	- - - Other		A	
8431.49	- - Other:			
8431.49.10.00	- - - Parts of machinery of heading 84.26		A	
8431.49.20.00	- - - Cutting edges or end bits for scrapers, graders or levellers		A	
8431.49.30.00	- - - Of road rollers		A	
8431.49.90.00	- - - Other		A	
84.32	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.			
8432.10.00.00	- Ploughs - Harrows, scarifiers, cultivators, weeders and hoes:	20%	B15	
8432.21.00.00	- - Disc harrows	20%	B15	
8432.29.00.00	- - Other	20%	B15	
8432.30.00.00	- Seeders, planters and transplanters	5%	B10*	
8432.40.00.00	- Manure spreaders and fertiliser distributors	5%	B10*	
8432.80	- Other machinery:			
8432.80.10.00	- - Agricultural or horticultural type	5%	B10*	
8432.80.90.00	- - Other	5%	B10*	
8432.90	- Parts:			
8432.90.10.00	- - Of machinery of subheading 8432.80.90		A	
8432.90.20.00	- - Of lawn or sports-ground rollers		A	
8432.90.30.00	- - Of fertilizer distributors		A	
8432.90.90.00	- - Other		A	
84.33	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.			
	- Mowers for lawns, parks or sports-grounds:			
8433.11.00.00	- - Powered, with the cutting device rotating in a horizontal plane	5%	B10*	
8433.19	- - Other:			
8433.19.10.00	- - - Manually operated	5%	B10*	
8433.19.90.00	- - - Other	5%	B10*	
8433.20.00.00	- Other mowers, including cutter bars for tractor mounting	5%	B10*	
8433.30.00.00	- Other haymaking machinery	5%	B10*	
8433.40.00.00	- Straw or fodder balers, including pick-up balers - Other harvesting machinery; threshing machinery:	5%	B10*	
8433.51.00.00	- - Combine harvester-threshers	5%	B10*	
8433.52.00.00	- - Other threshing machinery	5%	B10*	
8433.53.00.00	- - Root or tuber harvesting machines	5%	B10*	
8433.59.00.00	- - Other	5%	B10*	
8433.60	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce:			
8433.60.10.00	- - Electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8433.60.20.00	- - Not electrically operated		A	
8433.90	- Parts:			
	- - Of electrically operated machines:			
8433.90.11.00	- - - Of mowers		A	
8433.90.12.00	- - - Of goods of subheading 8433.11 or 8433.19.90		A	
8433.90.19.00	- - - Other		A	
	- - Of non-electrically operated machines:			
8433.90.21.00	- - - Of mowers		A	
8433.90.22.00	- - - Of goods of subheading 8433.11 or 8433.19.90		A	
8433.90.29.00	- - - Other		A	
84.34	Milking machines and dairy machinery.			
8434.10	- Milking machines:			
8434.10.10.00	- - Electrically operated		A	
8434.10.20.00	- - Not electrically operated		A	
8434.20	- Dairy machinery:			
	- - Electrically operated:			
8434.20.11.00	- - - Homogenisers		A	
8434.20.19.00	- - - Other		A	
	- - Not electrically operated:			
8434.20.21.00	- - - Homogenisers		A	
8434.20.29.00	- - - Other		A	
8434.90	- Parts:			
	- - Of electrically operated machines:			
8434.90.11.00	- - - Of milking machines		A	
8434.90.19.00	- - - Other		A	
	- - Of non-electrically operated machines:			
8434.90.21.00	- - - Of milking machines		A	
8434.90.29.00	- - - Other		A	
84.35	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.			
8435.10	- Machinery:			
8435.10.10.00	- - Electrically operated		A	
8435.10.20.00	- - Not electrically operated		A	
8435.90	- Parts:			
8435.90.10.00	- - Of electrically operated machines		A	
8435.90.20.00	- - Of non-electrically operated machines		A	
84.36	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.			
8436.10	- Machinery for preparing animal feeding stuffs:			
8436.10.10.00	- - Electrically operated	20%	B15	
8436.10.20.00	- - Not electrically operated	20%	B15	
	- Poultry-keeping machinery; poultry incubators and brooders:			
8436.21	- - Poultry incubators and brooders:			
8436.21.10.00	- - - Electrically operated	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8436.21.20.00	- - - Not electrically operated	3%	B10*	
8436.29	- - Other:			
8436.29.10.00	- - - Electrically operated	3%	B10*	
8436.29.20.00	- - - Not electrically operated	3%	B10*	
8436.80	- Other machinery:			
	- - Electrically operated:			
8436.80.11.00	- - - Agricultural or horticultural type	3%	B10*	
8436.80.19.00	- - - Other	3%	B10*	
	- - Not electrically operated:			
8436.80.21.00	- - - Agricultural or horticultural type	3%	B10*	
8436.80.29.00	- - - Other	3%	B10*	
	- Parts:			
8436.91	- - Of poultry-keeping machinery or poultry incubators and brooders:			
8436.91.10.00	- - - Of electrically operated machines and equipment		A	
8436.91.20.00	- - - Of non-electrically operated machines and equipment		A	
8436.99	- - Other:			
	- - - Of electrically operated machines and equipment:			
8436.99.11.00	- - - - Agricultural or horticultural type		A	
8436.99.19.00	- - - - Other		A	
	- - - Of non-electrically operated machines and equipment:			
8436.99.21.00	- - - - Agricultural or horticultural type		A	
8436.99.29.00	- - - - Other		A	
84.37	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.			
8437.10	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables:			
8437.10.10.00	- - For bread grains; winnowing and similar cleaning machines, electrically operated	5%	B10*	
8437.10.20.00	- - For bread grains; winnowing and similar cleaning machines, not electrically operated	5%	B10*	
8437.10.30.00	- - Other, electrically operated	5%	B10*	
8437.10.40.00	- - Other, not electrically operated	5%	B10*	
8437.80	- Other machinery:			
8437.80.10.00	- - Rice hullers and cone type rice mills, electrically operated	20%	B15	
8437.80.20.00	- - Rice hullers and cone type rice mills, not electrically operated	20%	B15	
8437.80.30.00	- - Industrial type coffee and corn mills, electrically operated	20%	B15	
8437.80.40.00	- - Industrial type coffee and corn mills, not electrically operated	20%	B15	
	- - Other, electrically operated:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8437.80.51.00	- - - Polishing machines for rice, sifting and sieving machines, bran cleaning machines and husking machines			
8437.80.59.00	- - - Other	20%	B15	
	- - Other, not electrically operated:	20%	B15	
8437.80.61.00	- - - Polishing machines for rice, sifting and sieving machines, bran cleaner machines and husking machines			
8437.80.69.00	- - - Other	20%	B15	
8437.90	- Parts:	20%	B15	
	- - Of electrically operated machines:			
8437.90.11.00	- - - Of machines of subheading 8437.10			
8437.90.19.00	- - - Other		A	
	- - Of non-electrically operated machines:		A	
8437.90.21.00	- - - Of machines of subheading 8437.10			
8437.90.29.00	- - - Other		A	
84.38	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.		A	
8438.10	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products:			
	- - Electrically operated:			
8438.10.11.00	- - - Bakery machinery		A	
8438.10.19.00	- - - Other		A	
	- - Not electrically operated:			
	- - - Bakery machinery:			
8438.10.21.00	- - - - Manual or animal powered		A	
8438.10.22.00	- - - - Other		A	
	- - - Other:			
8438.10.23.00	- - - - Manual or animal powered		A	
8438.10.29.00	- - - - Other		A	
8438.20	- Machinery for the manufacture of confectionery, cocoa or chocolate:			
	- - Electrically operated:			
8438.20.11.00	- - - Machinery for the manufacture of confectionery	3%	B10*	
8438.20.19.00	- - - Other	3%	B10*	
	- - Not electrically operated:			
8438.20.21.00	- - - Machinery for the manufacture of confectionery	3%	B10*	
8438.20.29.00	- - - Other	3%	B10*	
8438.30	- Machinery for sugar manufacture:			
	- - Electrically operated:			
8438.30.11.00	- - - Having capacity not exceeding 100 tons of sugar cane/day	5%	B10*	
8438.30.12.00	- - - Having capacity exceeding 100 tons of sugar cane/day			
	- - Not electrically operated:		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8438.30.21.00	- - - Having capacity not exceeding 100 tons of sugar cane/day	5%	B10*	
8438.30.22.00	- - - Having capacity exceeding 100 tons of sugar cane/day		A	
8438.40	- Brewery machinery:			
	- - Electrically operated:			
8438.40.11.00	- - - Having maximum capacity not exceeding 5 million l/yr	5%	B10*	
8438.40.12.00	- - - Having maximum capacity exceeding 5 million l/yr		A	
	- - Not electrically operated:			
8438.40.21.00	- - - Having maximum capacity not exceeding 5 million l/yr	5%	B10*	
8438.40.22.00	- - - Having maximum capacity exceeding 5 million l/yr		A	
8438.50	- Machinery for the preparation of meat or poultry:			
	- - Machinery for the preparation of meat:			
8438.50.11.00	- - - Electrically operated		A	
8438.50.12.00	- - - Not electrically operated		A	
	- - Machinery for the preparation of poultry:			
8438.50.91.00	- - - Electrically operated		A	
8438.50.92.00	- - - Not electrically operated		A	
8438.60	- Machinery for the preparation of fruits, nuts or vegetables:			
8438.60.10.00	- - Electrically operated		A	
8438.60.20.00	- - Not electrically operated		A	
8438.80	- Other machinery:			
	- - Coffee pulpers:			
8438.80.11.00	- - - Electrically operated		A	
8438.80.12.00	- - - Not electrically operated		A	
	- - Other:			
8438.80.91.00	- - - Electrically operated		A	
8438.80.92.00	- - - Not electrically operated		A	
8438.90	- Parts:			
	- - Of electrically operated machines:			
8438.90.11.00	- - - Of goods of subheading 8438.30.00 (manual or animal powered) or 8438.80.00 (coffee pulpers)		A	
8438.90.19.00	- - - Other		A	
	- - Of non-electrically operated machines:			
8438.90.21.00	- - - Of goods of subheading 8438.30.00 (manual or animal powered) or 8438.80.00 (coffee pulpers)		A	
8438.90.29.00	- - - Other		A	
84.39	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.			
8439.10.00.00	- Machinery for making pulp of fibrous cellulosic material		A	
8439.20.00.00	- Machinery for making paper or paperboard		A	
8439.30.00.00	- Machinery for finishing paper or paperboard		A	
	- Parts:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8439.91	- - Of machinery for making pulp of fibrous cellulosic material:			
8439.91.10.00	- - - Of electrically operated machines		A	
8439.91.20.00	- - - Of non-electrically operated machines		A	
8439.99	- - Other:			
8439.99.10.00	- - - Of electrically operated machines		A	
8439.99.20.00	- - - Of non-electrically operated machines		A	
84.40	Book-binding machinery, including book-sewing machines.			
8440.10	- Machinery:			
	- - Electrically operated:			
8440.10.11.00	- - - Book binding machinery		A	
8440.10.19.00	- - - Other		A	
	- - Not electrically operated:			
8440.10.21.00	- - - Book binding machinery		A	
8440.10.29.00	- - - Other		A	
8440.90	- Parts:			
8440.90.10.00	- - Of electrically operated machines		A	
8440.90.20.00	- - Of non-electrically operated machines		A	
84.41	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.			
8441.10	- Cutting machines:			
	- - Electrically operated:			
8441.10.11.00	- - - Paper or paperboard cutting machines		A	
8441.10.19.00	- - - Other		A	
	- - Not electrically operated:			
8441.10.21.00	- - - Paper or paperboard cutting machines		A	
8441.10.29.00	- - - Other		A	
8441.20	- Machines for making bags, sacks or envelopes:			
8441.20.10.00	- - Electrically operated		A	
8441.20.20.00	- - Not electrically operated		A	
8441.30	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding:			
	- - Electrically operated		A	
8441.30.20.00	- - Not electrically operated		A	
8441.40	- Machines for moulding articles in paper pulp, paper or paperboard:			
8441.40.10.00	- - Electrically operated		A	
8441.40.20.00	- - Not electrically operated		A	
8441.80	- Other machinery:			
	- - Electrically operated		A	
8441.80.20.00	- - Not electrically operated		A	
8441.90	- Parts:			
8441.90.10.00	- - Of electrically operated machines		A	
8441.90.20.00	- - Of non-electrically operated machines		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.42	Machinery, apparatus and equipment (other than the machine-tools of headings 84.56 to 84.65), for type-founding or type-setting, for preparing or making printing blocks, plates, cylinders or other printing components; printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).			
8442.10	- Phototype-setting and composing machines:			
8442.10.10.00	- - Electrically operated		A	
8442.10.20.00	- - Not electrically operated		A	
8442.20	- Machinery, apparatus and equipment for type-setting or composing by other processes, with or without founding device:			
8442.20.10.00	- - Electrically operated		A	
8442.20.20.00	- - Not electrically operated		A	
8442.30	- Other machinery, apparatus and equipment:			
	- - Electrically operated:			
8442.30.11.00	- - - Impressed flongs and matrices		A	
8442.30.12.00	- - - Machinery for type founding machines		A	
8442.30.19.00	- - - Other		A	
	- - Not electrically operated:			
8442.30.21.00	- - - Impressed flongs and matrices		A	
8442.30.22.00	- - - Machinery for type founding machines		A	
8442.30.29.00	- - - Other		A	
8442.40	- Parts of the foregoing machinery, apparatus or equipment:			
8442.40.10.00	- - Of electrically operated machines, apparatus or equipment		A	
	- - Of non-electrically operated machines, apparatus or equipment:			
8442.40.21.00	- - - Of type-founding or type-setting machinery		A	
8442.40.29.00	- - - Other		A	
8442.50	- Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished):			
8442.50.10.00	- - Printing type of all kinds		A	
8442.50.90.00	- - Other		A	
84.43	Printing machinery used for printing by means of the printing type, blocks, plates, cylinders and other printing components of heading 84.42; ink-jet printing machines, other than those of heading 84.71; machines for uses ancillary to printing.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8443.11	- Offset printing machinery:			
	- - Reel fed:			
8443.11.10.00	- - - Electrically operated		A	
8443.11.20.00	- - - Not electrically operated		A	
8443.12	- - Sheet fed, office type (sheet size not exceeding 22 x 36 cm):			
	- - - Electrically operated		A	
8443.12.10.00	- - - Electrically operated		A	
8443.12.20.00	- - - Not electrically operated		A	
8443.19	- - Other:			
	- - - Electrically operated		A	
8443.19.10.00	- - - Electrically operated		A	
8443.19.20.00	- - - Not electrically operated		A	
	- Letterpress printing machinery, excluding flexographic printing:			
	- - Reel fed:			
8443.21	- - - Electrically operated		A	
8443.21.10.00	- - - Electrically operated		A	
8443.21.20.00	- - - Not electrically operated		A	
8443.29	- - Other:			
	- - - Electrically operated		A	
8443.29.10.00	- - - Electrically operated		A	
8443.29.20.00	- - - Not electrically operated		A	
8443.30	- Flexographic printing machinery:			
	- - Electrically operated		A	
8443.30.10.00	- - Electrically operated		A	
8443.30.20.00	- - Not electrically operated		A	
8443.40	- Gravure printing machinery:			
	- - Electrically operated		A	
8443.40.10.00	- - Electrically operated		A	
8443.40.20.00	- - Not electrically operated		A	
	- Other printing machinery:			
8443.51.00.00	- - Ink-jet printing machines		A	
8443.59	- - Other:			
	- - - Platen presses		A	
8443.59.10.00	- - - Platen presses		A	
8443.59.20.00	- - - Screen printing machinery for the manufacture of PCB/PWBs [ITA/2 (AS2)]			
	- - - Other		A	
8443.59.90.00	- - - Other		A	
8443.60	- Machines for uses ancillary to printing:			
	- - Electrically operated		A	
8443.60.10.00	- - Electrically operated		A	
8443.60.20.00	- - Not electrically operated		A	
8443.90	- Parts:			
	- - Of screen printing machinery for the manufacture of PCB/PWBs [ITA/2 (AS2)]			
	- - Other, for electrically operated machines		A	
8443.90.10.00	- - Other, for electrically operated machines		A	
8443.90.20.00	- - Other, for electrically operated machines		A	
8443.90.90.00	- - Other		A	
84.44	Machines for extruding, drawing, texturing or cutting man-made textile materials.			
	- Electrically operated:			
	- - Machines for extruding		A	
8444.00.11.00	- - Machines for extruding		A	
8444.00.19.00	- - Other		A	
	- Not electrically operated:			
	- - Machines for extruding		A	
8444.00.21.00	- - Machines for extruding		A	
8444.00.29.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.45	Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.			
	- Machines for preparing textile fibres:			
8445.11	- - Carding machines:			
8445.11.10.00	- - - Electrically operated		A	
8445.11.20.00	- - - Not electrically operated		A	
8445.12	- - Combing machines:			
8445.12.10.00	- - - Electrically operated		A	
8445.12.20.00	- - - Not electrically operated		A	
8445.13	- - Drawing or roving machines:			
8445.13.10.00	- - - Electrically operated		A	
8445.13.20.00	- - - Not electrically operated		A	
8445.19	- - Other:			
8445.19.10.00	- - - Electrically operated		A	
8445.19.20.00	- - - Not electrically operated		A	
8445.20	- Textile spinning machines:			
8445.20.10.00	- - Electrically operated		A	
8445.20.20.00	- - Not electrically operated		A	
8445.30	- Textile doubling or twisting machines:			
8445.30.10.00	- - Electrically operated		A	
8445.30.20.00	- - Not electrically operated		A	
8445.40	- Textile winding (including weft-winding) or reeling machines:			
8445.40.10.00	- - Electrically operated		A	
8445.40.20.00	- - Not electrically operated		A	
8445.90	- Other:			
8445.90.11.00	- - Electrically operated:			
	- - - Warping or warp sizing machines		A	
8445.90.19.00	- - - Other		A	
	- - Not electrically operated:			
8445.90.21.00	- - - Warping or warp sizing machines		A	
8445.90.29.00	- - - Other		A	
84.46	Weaving machines (looms).			
8446.10	- For weaving fabrics of a width not exceeding 30 cm:			
8446.10.10.00	- - Electrically operated		A	
8446.10.20.00	- - Not electrically operated		A	
	- For weaving fabrics of a width not exceeding 30 cm, shuttle type:			
8446.21.00.00	- - Power looms		A	
8446.29.00.00	- - Other		A	
8446.30.00.00	- For weaving fabrics of a width exceeding 30 cm, shuttleless type		A	
84.47	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.			
	- Circular knitting machines:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8447.11	- - With cylinder diameter not exceeding 165 mm:			
8447.11.10.00	- - - Electrically operated		A	
8447.11.20.00	- - - Not electrically operated		A	
8447.12	- - With cylinder diameter exceeding 165 mm:			
8447.12.10.00	- - - Electrically operated		A	
8447.12.20.00	- - - Not electrically operated		A	
8447.20	- Flat knitting machines; stitch-bonding machines:			
	- - Electrically operated:			
8447.20.11.00	- - - Knitting machines		A	
8447.20.19.00	- - - Other		A	
	- - Not electrically operated:			
8447.20.21.00	- - - Knitting machines		A	
8447.20.29.00	- - - Other		A	
8447.90	- Other:			
8447.90.10.00	- - Electrically operated		A	
8447.90.20.00	- - Not electrically operated		A	
84.48	Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).			
	- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:			
8448.11	- - Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith:			
	- - - Electrically operated:			
8448.11.11.00	- - - - Dobbies and jacquards; card punching machines for jacquards		A	
8448.11.19.00	- - - - Other		A	
	- - - Not electrically operated:			
8448.11.21.00	- - - - Dobbies and jacquards; card punching machines for jacquards		A	
8448.11.29.00	- - - - Other		A	
8448.19	- - Other:			
8448.19.10.00	- - - Electrically operated		A	
8448.19.20.00	- - - Not electrically operated		A	
8448.20.00.00	- Parts and accessories of machines of heading 84.44 or their auxiliary machinery		A	
	- Parts and accessories of machines of heading 84.45 or their auxiliary machinery:			
8448.31.00.00	- - Card clothing		A	
8448.32.00.00	- - Of machines for preparing textile fibres, other than card clothing		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8448.33	- - Spindles, spindle flyers, spinning rings and ring travellers:			
8448.33.10.00	- - - Spindles		A	
8448.33.90.00	- - - Other		A	
8448.39.00.00	- - Other		A	
	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:			
8448.41.00.00	- - Shuttles		A	
8448.42.00.00	- - Reeds for looms, healds and heald-frames		A	
8448.49	- - Other:			
	- - - Parts of electrically operated machines:			
8448.49.11.00	- - - - Warp beam stands and creels		A	
8448.49.19.00	- - - - Other		A	
	- - - Parts of non-electrically operated machines:			
8448.49.21.00	- - - - Warp beam stands and creels		A	
8448.49.29.00	- - - - Other		A	
	- Parts and accessories of machines of heading 84.47 or their auxiliary machinery:			
8448.51.00.00	- - Sinkers, needles and other articles used in forming stitches		A	
8448.59.00.00	- - Other		A	
84.49	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.			
	- Electrically operated machinery:			
8449.00.11.00	- - Machinery for the manufacture or finishing of felt in the piece or in shapes, including machinery for making felt hats		A	
8449.00.19.00	- - Other		A	
	- Non-electrically operated machinery:			
8449.00.21.00	- - Machinery for the manufacture or finishing of felt in the piece or in shapes, including machinery for making felt hats		A	
8449.00.29.00	- - Other		A	
	- Other:			
8449.00.91.00	- - Parts of machines of subheading 8449.00.11		A	
8449.00.92.00	- - Parts of machines of subheading 8449.00.21		A	
8449.00.99.00	- - Other		A	
84.50	Household or laundry-type washing machines, including machines which both wash and dry.			
	- Machines, each of a dry linen capacity not exceeding 10 kg:			
8450.11	- - Fully-automatic machines:			
8450.11.10.00	- - - Each of a dry linen capacity not exceeding 6 kg	30%	B15	
8450.11.20.00	- - - Each of a dry linen capacity exceeding 6 kg	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8450.12	- - Other machines, with built-in centrifugal drier:			
8450.12.10.00	- - - Each of a dry linen capacity not exceeding 6 kg	30%	B15	
8450.12.20.00	- - - Each of a dry linen capacity exceeding 6 kg	30%	B15	
8450.19	- - Other:			
8450.19.10.00	- - - Each of a dry linen capacity not exceeding 6 kg	30%	B15	
8450.19.20.00	- - - Each of a dry linen capacity exceeding 6 kg	30%	B15	
8450.20.00.00	- Machines, each of a dry linen capacity exceeding 10 kg	30%	B15	
8450.90	- Parts:			
8450.90.10.00	- - Of goods of subheading 8450.20	3%	B10*	
8450.90.20.00	- - Of goods of subheading 8450.11, 8450.12 or 8450.19	3%	B10*	
84.51	Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.			
8451.10.00.00	- Dry-cleaning machines		A	
	- Drying machines:			
8451.21.00.00	- - Each of a dry linen capacity not exceeding 10 kg	30%	B15	
8451.29.00.00	- - Other	3%	B10*	
8451.30.00.00	- Ironing machines and presses (including fusing presses)		A	
8451.40	- Washing, bleaching or dyeing machines:			
8451.40.10.00	- - Bleaching or dyeing machines		A	
8451.40.20.00	- - Washing machines		A	
8451.50.00.00	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics		A	
8451.80	- Other machinery:			
	- - For domestic use:			
8451.80.11.00	- - - Dressing or finishing machines		A	
8451.80.19.00	- - - Other		A	
	- - Other:			
8451.80.91.00	- - - Dressing or finishing machines		A	
8451.80.99.00	- - - Other		A	
8451.90	- Parts:			
8451.90.10.00	- - Of machines of a dry lines capacity not exceeding 10 kg	10%	B10	
8451.90.90.00	- - Other		A	
84.52	Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8452.10.00.00	- Sewing machines of the household type	40%	B15	
	- Other sewing machines:			
8452.21.00.00	- - Automatic units		A	
8452.29.00.00	- - Other		A	
8452.30.00.00	- Sewing machine needles	10%	B10	
8452.40	- Furniture, bases and covers for sewing machines and parts thereof:			
8452.40.10.00	- - For the machinery of subheading 8452.10	30%	B15	
8452.40.90.00	- - Other		A	
8452.90	- Other parts of sewing machines:			
8452.90.10.00	- - Of machinery of subheading 8452.10	30%	B15	
	- - Other:			
8452.90.91.00	- - - Head parts and accessories		A	
8452.90.92.00	- - - Arms, beds, foot, and pedals		A	
8452.90.93.00	- - - For stands, flywheels and beltguards		A	
8452.90.94.00	- - - Other, used in the manufacture of sewing machines		A	
8452.90.99.00	- - - Other		A	
84.53	Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.			
8453.10	- Machinery for preparing, tanning or working hides, skins or leather:			
	- - Electrically operated:			
8453.10.11.00	- - - Machinery for preparing or tanning		A	
8453.10.19.00	- - - Other		A	
	- - Not electrically operated:			
8453.10.21.00	- - - Machinery for preparing or tanning		A	
8453.10.29.00	- - - Other		A	
8453.20	- Machinery for making or repairing footwear:			
8453.20.10.00	- - Electrically operated		A	
8453.20.20.00	- - Not electrically operated		A	
8453.80	- Other machinery:			
8453.80.10.00	- - Electrically operated		A	
8453.80.20.00	- - Not electrically operated		A	
8453.90.00.00	- Parts		A	
84.54	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.			
8454.10.00.00	- Converters		A	
8454.20	- Ingot moulds and ladles:			
8454.20.10.00	- - Ingot moulds	5%	B10*	
8454.20.20.00	- - Ladles	5%	B10*	
8454.30.00.00	- Casting machines		A	
8454.90.00.00	- Parts		A	
84.55	Metal-rolling mills and rolls therefor.			
8455.10.00.00	- Tube mills		A	
	- Other rolling mills:			
8455.21.00.00	- - Hot or combination hot and cold		A	
8455.22.00.00	- - Cold		A	
8455.30.00.00	- Rolls for rolling mills		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8455.90.00.00	- Other parts		A	
84.56	Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes.			
8456.10	- Operated by laser or other light or photon beam processes:			
8456.10.10.00	- - Machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers [ITA1/A-121]; lasercutters for cutting contacting tracks in semiconductor production by laser beam [ITA1/B-125]			
8456.10.90.00	- - Other		A	
8456.20.00.00	- Operated by ultrasonic processes		A	
8456.30.00.00	- Operated by electro-discharge processes		A	
8456.91.00.00	- Other: - - For dry-etching patterns on semiconductor materials [ITA1/A-123]		A	
8456.99	- - Other:			
8456.99.10.00	- - - Focused ion beam milling machine to produce or repair masks and reticles for patterns on semiconductor devices [ITA1/A-124]; apparatus for stripping or cleaning semiconductor wafers [ITA1/B-122]		A	
8456.99.20.00	- - - Machine tools, numerically controlled, for working any material by removal of material, by plasma arc processes, for the manufacture of PCB/PWBs [ITA/2 (AS2)]		A	
8456.99.30.00	- - - Apparatus for dry etching patterns on flat panel display substrates [ITA/2 (AS2)]		A	
8456.99.40.00	- - - Wet processing equipment for the application by immersion of electrochemical solutions, whether or not for the purpose of removing material on PCB/PWB substrates [ITA/2 (AS2)]		A	
8456.99.90.00	- - - Other		A	
84.57	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.			
8457.10.00.00	- Machining centres		A	
8457.20.00.00	- Unit construction machines (single station)		A	
8457.30.00.00	- Multi-station transfer machines		A	
84.58	Lathes (including turning centres) for removing metal.			
8458.11.00.00	- Horizontal lathes: - - Numerically controlled		A	
8458.19	- - Other:			
8458.19.10.00	- - - Having height of the centre not exceeding 300 mm	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8458.19.90.00	- - - Other		A	
	- Other lathes:			
8458.91.00.00	- - Numerically controlled		A	
8458.99	- - Other:			
8458.99.10.00	- - - Having height of the centre not exceeding 300 mm	15%	B10	
8458.99.90.00	- - - Other		A	
84.59	Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.			
8459.10	- Way-type unit head machines:			
8459.10.10.00	- - Electrically operated		A	
8459.10.20.00	- - Not electrically operated+		A	
	- Other drilling machines:			
8459.21.00.00	- - Numerically controlled		A	
8459.29	- - Other:			
8459.29.10.00	- - - Electrically operated		A	
8459.29.20.00	- - - Not electrically operated		A	
	- Other boring-milling machines:			
8459.31.00.00	- - Numerically controlled		A	
8459.39	- - Other:			
8459.39.10.00	- - - Electrically operated		A	
8459.39.20.00	- - - Not electrically operated		A	
8459.40	- Other boring machines:			
8459.40.10.00	- - Electrically operated		A	
8459.40.20.00	- - Not electrically operated		A	
	- Milling machines, knee-type:			
8459.51.00.00	- - Numerically controlled		A	
8459.59	- - Other:			
8459.59.10.00	- - - Electrically operated		A	
8459.59.20.00	- - - Not electrically operated		A	
	- Other milling machines:			
8459.61.00.00	- - Numerically controlled		A	
8459.69	- - Other:			
8459.69.10.00	- - - Electrically operated		A	
8459.69.20.00	- - - Not electrically operated		A	
8459.70	- Other threading or tapping machines:			
8459.70.10.00	- - Electrically operated		A	
8459.70.20.00	- - Not electrically operated		A	
84.60	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.			
	- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:			
8460.11.00.00	- - Numerically controlled		A	
8460.19	- - Other:			
8460.19.10.00	- - - Electrically operated		A	
8460.19.20.00	- - - Not electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:			
8460.21.00.00	- - Numerically controlled		A	
8460.29	- - Other:			
8460.29.10.00	- - - Electrically operated		A	
8460.29.20.00	- - - Not electrically operated		A	
	- Sharpening (tool or cutter grinding) machines:			
8460.31	- - Numerically controlled:			
8460.31.10.00	- - - Machine tools, numerically controlled, for sharpening carbide drilling bits with a shank diameter not exceeding 3.175 mm, provided with fixed collets and having a power not exceeding 0.74 kW [ITA/2 (AS2)]			
			A	
8460.31.90.00	- - - Other		A	
8460.39	- - Other:			
8460.39.10.00	- - - Electrically operated		A	
8460.39.20.00	- - - Not electrically operated		A	
8460.40	- Honing or lapping machines:			
8460.40.10.00	- - Electrically operated		A	
8460.40.20.00	- - Not electrically operated		A	
8460.90	- Other:			
8460.90.10.00	- - Electrically operated		A	
8460.90.20.00	- - Not electrically operated		A	
84.61	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.			
8461.20	- Shaping or slotting machines:			
8461.20.10.00	- - Electrically operated		A	
8461.20.20.00	- - Not electrically operated		A	
8461.30	- Broaching machines:			
8461.30.10.00	- - Electrically operated		A	
8461.30.20.00	- - Not electrically operated		A	
8461.40	- Gear cutting, gear grinding or gear finishing machines:			
8461.40.10.00	- - Electrically operated		A	
8461.40.20.00	- - Not electrically operated		A	
8461.50	- Sawing or cutting-off machines:			
8461.50.10.00	- - Electrically operated		A	
8461.50.20.00	- - Not electrically operated		A	
8461.90	- Other:			
	- - Electrically operated:			
8461.90.11.00	- - - Planing machines	5%	B10*	
8461.90.19.00	- - - Other		A	
	- - Not electrically operated:			
8461.90.91.00	- - - Planing machines	5%	B10*	
8461.90.99.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.62	Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.			
8462.10	- Forging or die-stamping machines (including presses) and hammers:			
8462.10.10.00	- - Electrically operated		A	
8462.10.20.00	- - Not electrically operated		A	
	- Bending, folding, straightening or flattening machines (including presses):			
8462.21	- - Numerically controlled:			
8462.21.10.00	- - - Machines for bending, folding and straightening semiconductor leads [ITA1/B-146]		A	
8462.21.90.00	- - - Other		A	
8462.29	- - Other:			
	- - - Electrically operated:			
8462.29.11.00	- - - - Machines for bending, folding and straightening semiconductor leads [ITA1/B-146]		A	
8462.29.19.00	- - - - Other		A	
8462.29.20.00	- - - Not electrically operated		A	
	- Shearing machines (including presses), other than combined punching and shearing machines:			
8462.31.00.00	- - Numerically controlled		A	
8462.39	- - Other:			
8462.39.10.00	- - - Electrically operated		A	
8462.39.20.00	- - - Not electrically operated		A	
	- Punching or notching machines (including presses), including combined punching and shearing machines:			
8462.41.00.00	- - Numerically controlled		A	
8462.49	- - Other:			
8462.49.10.00	- - - Electrically operated		A	
8462.49.20.00	- - - Not electrically operated		A	
	- Other:			
8462.91.00.00	- - Hydraulic presses		A	
8462.99	- - Other:			
8462.99.10.00	- - - Machines for the manufacture of boxes, cans and similar containers of tin plate, electrically operated		A	
8462.99.20.00	- - - Machines for the manufacture of boxes, cans and similar containers of tin plate, not electrically operated			
8462.99.30.00	- - - Other presses for working metal or metal carbides, electrically operated		A	
8462.99.40.00	- - - Other presses for working metal or metal carbides, not electrically operated			
8462.99.50.00	- - - Other, electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8462.99.60.00	- - - Other, not electrically operated			
84.63	Other machine-tools for working metal or cermets, without removing material.		A	
8463.10	- Draw-benches for bars, tubes, profiles, wire or the like:			
	- - Electrically operated:			
8463.10.11.00	- - - Wire-drawing machines		A	
8463.10.19.00	- - - Other		A	
8463.10.20.00	- - Not electrically operated		A	
8463.20	- Thread rolling machines:			
8463.20.10.00	- - Electrically operated		A	
8463.20.20.00	- - Not electrically operated		A	
8463.30	- Machines for working wire:			
	- - Electrically operated:			
8463.30.11.00	- - - Wire-drawing machines		A	
8463.30.19.00	- - - Other		A	
8463.30.20.00	- - Not electrically operated		A	
8463.90	- Other:			
	- - Electrically operated:			
8463.90.11.00	- - - Riveting machines		A	
8463.90.19.00	- - - Other		A	
	- - Not electrically operated:			
8463.90.21.00	- - - Riveting machines		A	
8463.90.29.00	- - - Other		A	
84.64	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.			
8464.10	- Sawing machines:			
	- - Electrically operated:			
8464.10.11.00	- - - For sawing monocrystal semiconductor boules into slices, or wafers into chips [ITAL/B-126]		A	
8464.10.12.00	- - - Other, for working stone, ceramic, concrete, asbestos-cement or like mineral materials		A	
8464.10.19.00	- - - Other		A	
8464.10.90.00	- - Other		A	
8464.20	- Grinding or polishing machines:			
	- - Electrically operated:			
8464.20.11.00	- - - Grinding, polishing and lapping machines for processing of semiconductor wafers [ITAL/A-127]		A	
8464.20.12.00	- - - Other, for working stone, ceramic, concrete, asbestos-cement or like mineral materials		A	
8464.20.19.00	- - - Other		A	
8464.20.90.00	- - Other		A	
8464.90	- Other:			
	- - Electrically operated:			
8464.90.11.00	- - - Dicing machines for scribing or scoring semiconductor wafers [ITAL/A-128]		A	
8464.90.12.00	- - - Apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITAL/B-142]		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8464.90.13.00	- - - Other, for working stone, ceramic, concrete, asbestos-cement or like mineral materials		A	
8464.90.19.00	- - - Other		A	
8464.90.90.00	- - Other		A	
84.65	Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.			
8465.10	- Machines which can carry out different types of machining operations without tool change between such operations:			
8465.10.10.00	- - Electrically operated		A	
8465.10.20.00	- - Not electrically operated		A	
	- Other:			
8465.91	- - Sawing machines:			
8465.91.10.00	- - - For scoring PCB/PWBs or PCB/PWB substrates [ITA/2 (AS2)], electrically operated	3%	B10*	
8465.91.20.00	- - - Other, electrically operated	3%	B10*	
8465.91.90.00	- - - Other	3%	B10*	
8465.92	- - Planing, milling or moulding (by cutting) machines:			
8465.92.10.00	- - - For routing PCB/PWBs or PCB/PWB substrates, accepting router bits with a shank diameter not exceeding 3.175 mm, for scoring PCB/PWBs or PCB/PWB substrates [ITA/2 (AS2)]	3%	B10*	
8465.92.20.00	- - - Other, electrically operated	3%	B10*	
8465.92.90.00	- - - Other	3%	B10*	
8465.93	- - Grinding, sanding or polishing machines:			
8465.93.10.00	- - - Electrically operated	3%	B10*	
8465.93.20.00	- - - Not electrically operated	3%	B10*	
8465.94	- - Bending or assembling machines:			
8465.94.10.00	- - - Electrically operated	3%	B10*	
8465.94.20.00	- - - Not electrically operated	3%	B10*	
8465.95	- - Drilling or morticing machines:			
8465.95.10.00	- - - Drilling machines for the manufacture of PCB/PWBs, with a spindle speed exceeding 50,000 rpm and accepting drill bits of a shank diameter not exceeding 3.175 mm [ITA/2 (AS2)]	3%	B10*	
8465.95.20.00	- - - Morticing machines, electrically operated	3%	B10*	
8465.95.30.00	- - - Other, electrically operated	3%	B10*	
8465.95.90.00	- - - Other	3%	B10*	
8465.96	- - Splitting, slicing or paring machines:			
8465.96.10.00	- - - Electrically operated	3%	B10*	
8465.96.20.00	- - - Not electrically operated	3%	B10*	
8465.99	- - Other:			
8465.99.10.00	- - - Woodworking presses, electrically operated	3%	B10*	
8465.99.20.00	- - - Woodworking presses, not electrically operated	3%	B10*	
8465.99.30.00	- - - Lathes, electrically operated	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8465.99.40.00	- - - Lathes, not electrically operated	3%	B10*	
8465.99.50.00	- - - Machines for deburring the surfaces of PCB/PWBs during manufacturing; for scoring PCB/PWBs or PCB/PWB substrates; laminating presses for the manufacture of PCB/PWBs [ITA/2 (AS2)]	3%	B10*	
8465.99.60.00	- - - Other, electrically operated	3%	B10*	
8465.99.90.00	- - - Other	3%	B10*	
84.66	Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand.			
8466.10	- Tool holders and self-opening dieheads:			
8466.10.10.00	- - For the machine-tools of subheadings 8456.99.20, 8456.99.30, 8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and 8465.99.50 [ITA/2 (AS2)]		A	
8466.10.20.00	- - For machines for sawing monocrystal semiconductor boules into slices, or wafers into chips [ITAL/B-129]; parts of dicing machines for scribing or scoring semiconductor wafers [ITAL/B-130]; parts for lasercutters for cutting tracks in semiconductor production by laser beam [ITAL/B-133]; parts of machines for bending, folding and straightening semiconductor leads [ITAL/B-157]		A	
8466.10.90.00	- - Other		A	
8466.20	- Work holders:			
8466.20.10.00	- - For the machine-tools of subheadings 8456.99.20, 8456.99.30, 8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and 8465.99.50 [ITA/2 (AS2)]		A	
8466.20.20.00	- - For machines for sawing monocrystal semiconductor boules into slices, or wafers into chips [ITAL/B-129]; parts of dicing machines for scribing or scoring semiconductor wafers [ITAL/B-130]; parts of lasercutters for cutting contacting tracks in semiconductor production by laser beam [ITAL/B-133]; parts of machines for bending, folding and straightening semiconductor leads [ITAL/B-157]		A	
8466.20.30.00	- - For apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITAL/B-153, B-169]		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8466.20.90.00	-- Other		A	
8466.30	- Dividing heads and other special attachments for machine-tools:			
8466.30.10.00	-- For the machine-tools of subheadings 8456.99.20, 8456.99.30, 8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and 8465.99.50 [ITA/2 (AS2)]		A	
8466.30.20.00	-- For machines for sawing monocrystal semiconductor boules into slices, or wafers into chips [ITA1/B-129]; parts of dicing machines for scribing or scoring semiconductor wafers [ITA1/B-130]; parts of lasercutters for cutting contacting tracks in semiconductor production by laser beam [ITA1/B-133]; parts of machines for bending, folding and straightening semiconductor leads [ITA1/B-157]; parts of apparatus for stripping or cleaning semiconductor wafers [ITA1/B-135]		A	
8466.30.30.00	-- For apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-153, B-169]		A	
8466.30.90.00	-- Other		A	
8466.91	- Other:		A	
8466.91.10.00	-- For machines of heading 84.64:			
8466.91.10.00	-- - Parts of machines for sawing monocrystal semiconductor boules into slices, or wafers into chips [ITA1/B-129]; parts of grinding, polishing and lapping machines for processing of semiconductor wafers [ITA1/A-131]; parts of dicing machines for scribing or scoring semiconductor wafers [ITA1/B-130]; parts of apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-153, B-169]			
8466.91.90.00	-- - Other		A	
8466.92	-- For machines of heading 84.65:		A	
8466.92.10.00	-- - For machines of subheading 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50 [ITA/2 (AS2)]			
8466.92.90.00	-- - Other		A	
8466.93	-- For machines of headings 84.56 to 84.61:		A	
8466.93.10.00	-- - For machines of subheadings 8456.10.10 [ex ITA1/A-134, ex B-133], 8456.91.00 [ITA1/A-136] and 8456.99.10 [ex ITA1/A-132, B-135]			
8466.93.20.00	-- - For machines of subheadings 8456.99.20, 8456.99.30, 8456.99.40 and 8460.31.10 [ITA/2 (AS2)]		A	
8466.93.30.00	-- - Jigs and fixtures used only for the assembly of road vehicles		A	
8466.93.90.00	-- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8466.94	- - For machines of heading 84.62 or 84.63:			
8466.94.10.00	- - - Jigs and fixtures used only for the assembly of road vehicles		A	
8466.94.20.00	- - - Parts of machines for bending, folding and straightening semiconductor leads [ITA1/B-157]		A	
8466.94.90.00	- - - Other		A	
84.67	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.			
	- Pneumatic:			
8467.11	- - Rotary type (including combined rotary-percussion):			
8467.11.10.00	- - - Drilling or boring machines		A	
8467.11.20.00	- - - Grinding machines		A	
8467.11.90.00	- - - Other		A	
8467.19	- - Other:			
8467.19.10.00	- - - Drilling or boring machines		A	
8467.19.20.00	- - - Concrete vibrators		A	
8467.19.90.00	- - - Other - With self-contained electric motor:		A	
8467.21.00	- - Drills of all kinds:			
8467.21.00.10	- - - Electric - drilling hammers used by hand for the anti-burst in the pit		A	
8467.21.00.90	- - - Other	10%	B10	
8467.22.00.00	- - Saws	10%	B10	
8467.29	- - Other:			
8467.29.10.00	- - - Grinders	10%	B10	
8467.29.90.00	- - - Other	10%	B10	
	- Other tools:			
8467.81.00.00	- - Chain saws		A	
8467.89	- - Other:			
8467.89.10.00	- - - Circular saws; concrete vibrators; grinding machines		A	
8467.89.90.00	- - - Other		A	
	- Parts:			
8467.91.00.00	- - Of chain saws		A	
8467.92.00.00	- - Of pneumatic tools		A	
8467.99.00.00	- - Other	5%	B10*	
84.68	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.			
8468.10.00.00	- Hand-held blow pipes		A	
8468.20	- Other gas-operated machinery and apparatus:			
8468.20.10.00	- - Hand-operated gas welding, brazing or cutting appliances for metal		A	
8468.20.90.00	- - Other		A	
8468.80.00.00	- Other machinery and apparatus		A	
8468.90	- Parts:			
	- - Of hand-operated gas welding, brazing or cutting appliances for metal:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8468.90.11.00	- - - Of goods of subheading 8468.10.00		A	
8468.90.12.00	- - - Of goods of subheading 8468.20.10		A	
8468.90.90.00	- - Other		A	
84.69	Typewriters other than printers of heading 84.71; word-processing machines.			
	- Automatic typewriters and word-processing machines:			
8469.11.00.00	- - Word-processing machines [ITAl/A-002]		A	
8469.12.00.00	- - Automatic typewriters		A	
8469.20.00.00	- Other typewriters, electric		A	
8469.30.00.00	- Other typewriters, non-electric		A	
84.70	Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.			
8470.10.00.00	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions [ITAl/A-003]	5%	B2	
	- Other digital automatic data processing machines:			
8470.21.00.00	- - Incorporating a printing device [ITAl/A-004]	5%	B2	
8470.29.00.00	- - Other [ITAl/A-005]	5%	B2	
8470.30.00.00	- Other calculating machines [ITAl/A-006]	5%	B2	
8470.40.00.00	- Accounting machines [ITAl/A-007]	5%	B2	
8470.50.00.00	- Cash registers [ITAl/A-008]	5%	B2	
8470.90	- Other: [ITAl/A-009]			
8470.90.10.00	- - Postage-franking machines	5%	B2	
8470.90.90.00	- - Other	5%	B2	
84.71	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.			
8471.10.00.00	- Analogue or hybrid automatic data processing machines [ITAl/A-010] [ex ITAl/B-194] [ITAl/B-191]		A	
8471.30	- Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display: [ITAl/A-011] [ITAl/B-191][ex ITAl/B-194]			
8471.30.10.00	- - Palmtop	10%	B4	
8471.30.20.00	- - Laptop	10%	B4	
8471.30.90.00	- - Other	10%	B4	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8471.41	- Other digital automatic data processing machines: - - Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined: [ITA1/A-012] [ex ITA1/B-194] [ITA1/B-191]			
8471.41.10.00	- - - Personal computers excluding portable computers	10%	B4	
8471.41.90.00	- - - Other	10%	B4	
8471.49	- - Other, presented in the form of systems: [ITA1/A-013] [ex ITA1/B-194] [ITA1/B-191] [ex ITA/B-193] [ITA1/B-198] [ITA1/B-200] [ex ITA1/B-198] [ex ITA1/B-196]			
8471.49.10.00	- - - Personal computers excluding portable computers	10%	B4	
8471.49.90.00	- - - Other	10%	B4	
8471.50	- Digital processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units: [ITA1/A-014] [ITA1/B-191] [ex ITA1/B-192, B-194]			
8471.50.10.00	- - Processing units for personal and portable computers	10%	B4	
8471.50.90.00	- - Other	10%	B4	
8471.60	- Input or output units, whether or not containing storage units in the same housing: [ITA1/A-015] [ex ITA1/B-194, B-195]			
8471.60.11.00	- - Dot matrix printers	5%	B4	
8471.60.12.00	- - Ink-jet printers	5%	B4	
8471.60.13.00	- - Laser printers	5%	B4	
8471.60.19.00	- - Other printers	5%	B4	
8471.60.21.00	- - Computer terminals or monitors, colour, excluding closed circuit television monitors	10%	B4	
8471.60.29.00	- - Other computer terminals or monitors, excluding closed circuit television monitors	10%	B4	
8471.60.30.00	- - Computer keyboards	10%	B4	
8471.60.40.00	- - X-Y coordinate input devices, including mouse, light pens, joysticks, track balls, and touch sensitive screens	10%	B4	
8471.60.50.00	- - Plotters whether input or output units of heading 84.71 or drawing or drafting machines of heading 90.17 [ITA1/B-198]	5%	B4	
8471.60.60.00	- - Projection type flat panel display units used with automatic data processing machines which can display digital information generated by the central processing unit [ITA1/B-200]	5%	B4	
8471.60.90	- - Other:			
8471.60.90.10	- - - Distributed control system used in the industrial factories		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8471.60.90.90	- - - Other	5%	B4	
8471.70	- Storage units: [ITA1/A-016] [ex ITA1/B-194]			
8471.70.10.00	- - Floppy disk drives	5%	B4	
8471.70.20.00	- - Hard disk drives	5%	B4	
8471.70.30.00	- - Tape drives	5%	B4	
8471.70.40.00	- - Optical disk drives, including CD-ROM drives, DVD drives and CD-R drives [ITA1/B-196]	5%	B4	
8471.70.50.00	- - Proprietary format storage devices including media therefor for automatic data processing machines, with or without removable media and whether magnetic, optical or other technology, including Bernoulli Box, Syquest, or Zipdrive cartridge storage units [ITA1/B-201]	5%	B4	
	- - Other	5%	B4	
8471.70.91.00	- - - Backup management systems	5%	B4	
8471.70.99.00	- - - Other	5%	B4	
8471.80	- Other units of automatic data processing machines: [ITA1/A-017]			
8471.80.10.00	- - Control units [ITA1/B-194]	5%	B4	
8471.80.20.00	- - Adaptor units [ITA1/B-194]	5%	B4	
8471.80.30.00	- - Gateways including VoIP [ITA1/B-194]	5%	B4	
8471.80.40.00	- - Data routers [ITA1/B-194]	5%	B4	
8471.80.50.00	- - Wireless bridges and routers [ITA1/B-194]	5%	B4	
8471.80.60.00	- - Firewalls	5%	B4	
8471.80.70.00	- - Sound cards [ITA1/B-202] and video cards	5%	B4	
8471.80.90.00	- - Other	5%	B4	
8471.90	- Other: [ITA1/A-018] [ex ITA1/B-194]			
8471.90.10.00	- - Bar code readers	5%	B4	
8471.90.20.00	- - Optical character readers, document or image scanners	5%	B4	
8471.90.30.00	- - Card readers, card punches; tabulators; statistical machines of a kind operated in conjunction with punched card; computer peripheral units	5%	B4	
8471.90.40.00	- - Other auxiliary machines for use with statistic machines	5%	B4	
8471.90.90.00	- - Other	5%	B4	
84.72	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).			
8472.10	- Duplicating machines:			
8472.10.10.00	- - Electrically operated	3%	B10*	
8472.10.20.00	- - Not electrically operated	3%	B10*	
8472.20	- Addressing machines and address plate embossing machines:			
8472.20.10.00	- - Electrically operated	3%	B10*	
8472.20.20.00	- - Not electrically operated	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8472.30	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps:			
8472.30.10.00	- - Electrically operated	3%	B10*	
8472.30.20.00	- - Not electrically operated	3%	B10*	
8472.90	- Other:			
8472.90.10.00	- - Automatic teller machines [ITA1/A-019]	3%	B4	
8472.90.20.00	- - Electronic fingerprint identification system	3%	B10*	
8472.90.30.00	- - Other, electrically operated	3%	B10*	
8472.90.90.00	- - Other, not electrically operated	3%	B10*	
84.73	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72.			
8473.10	- Parts and accessories of the machines of heading 84.69:			
8473.10.10.00	- - Printed circuit assemblies for word-processing [ITA1/B-199]		A	
8473.10.90.00	- - Other		A	
8473.21.00.00	- - Parts and accessories of the machines of heading 84.70:			
	- - Of electronic calculating machines of subheading 8470.10.00.00, 8470.21.00.00 or 8470.29.00.00 [ITA1/A-020]		A	
8473.29.00.00	- - Other [ITA1/A-021] [ITA1/B-199]		A	
8473.30	- Parts and accessories of the machines of heading 84.71:[ITA1/A-022] [ex ITA1/B-194] [ex ITA/B-202] [ITA1/B-199]			
8473.30.10.00	- - Assembled printed circuit boards	5%	B4	
8473.30.20.00	- - Black ink-filled cartridges for computer printers	5%	B4	
8473.30.90.00	- - Other	5%	B4	
8473.40	- Parts and accessories of the machines of heading 84.72:			
	- - For electrically operated machines:			
8473.40.11.00	- - - Parts including printed circuit assemblies for automatic teller machines [ITA1/B-199] [ex 8473.40 (parts of ATM) (ITA/2)]		A	
8473.40.19.00	- - - Other		A	
8473.40.20.00	- - For non-electrically operated machines		A	
8473.50	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72:[ITA1/A-023] [ITA1/B-199]			
	- - For electrically operated machines:			
8473.50.11.00	- - - Suitable for use of machines with heading 84.71	5%	B4	
8473.50.19.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8473.50.21.00	- - For non-electrically operated machines: - - - Suitable for use of machines with heading 84.71	5%	B2	
8473.50.29.00	- - - Other		A	
84.74	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.			
8474.10	- Sorting, screening, separating or washing machines:			
8474.10.10.00	- - Electrically operated		A	
8474.10.20.00	- - Not electrically operated		A	
8474.20	- Crushing or grinding machines:			
8474.20.11.00	- - Electrically operated:			
8474.20.19.00	- - - For stone		A	
8474.20.21.00	- - - Other		A	
8474.20.29.00	- - Not electrically operated:			
8474.20.29.00	- - - For stone		A	
8474.20.29.00	- - - Other		A	
8474.31	- Mixing or kneading machines:			
8474.31.10.00	- - Concrete or mortar mixers:			
8474.31.20.00	- - - Electrically operated		A	
8474.31.20.00	- - - Not electrically operated		A	
8474.32	- - Machines for mixing mineral substances with bitumen:			
8474.32.11.00	- - - Electrically operated: - - - - Machines for mixing mineral substances with bitumen, having capacity not exceeding 80 t/hr	5%	B10*	
8474.32.19.00	- - - - Other		A	
8474.32.21.00	- - - Not electrically operated: - - - - Machines for mixing mineral substances with bitumen, having capacity not exceeding 80 t/hr	5%	B10*	
8474.32.29.00	- - - - Other		A	
8474.39	- - Other:			
8474.39.10.00	- - - Electrically operated		A	
8474.39.20.00	- - - Not electrically operated		A	
8474.80	- Other machinery:			
8474.80.10.00	- - Electrically operated		A	
8474.80.20.00	- - Not electrically operated		A	
8474.90	- Parts:			
8474.90.10.00	- - Of electrically operated machines		A	
8474.90.20.00	- - Of non-electrically operated machines		A	
84.75	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8475.10	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes:			
8475.10.10.00	- - Electrically operated		A	
8475.10.20.00	- - Not electrically operated		A	
	- Machines for manufacturing or hot working glass or glassware:			
8475.21.00.00	- - Machines for making optical fibres and preforms thereof		A	
8475.29.00.00	- - Other		A	
8475.90	- Parts:			
8475.90.10.00	- - Of electrically operated machines		A	
8475.90.20.00	- - Of non-electrically operated machines		A	
84.76	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.			
	- Automatic beverage-vending machines:			
8476.21.00.00	- - Incorporating heating or refrigerating devices		A	
8476.29.00.00	- - Other		A	
	- Other machines:			
8476.81.00.00	- - Incorporating heating or refrigerating devices		A	
8476.89.00.00	- - Other		A	
8476.90	- Parts:			
8476.90.10.00	- - Of electrically operated machines incorporating heating or refrigerating devices		A	
8476.90.90.00	- - Other		A	
84.77	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.			
	- Injection-moulding machines:			
8477.10	- - For moulding rubber		A	
8477.10.10.00	- - For moulding plastics:			
8477.10.31.00	- - - P.V.C. injection moulding machines		A	
8477.10.32.00	- - - Encapsulation equipment for assembly of semiconductors [ITA1/B-137]		A	
8477.10.39.00	- - - Other		A	
8477.20	- Extruders:			
8477.20.10.00	- - For extruding rubber		A	
8477.20.20.00	- - For extruding plastics		A	
8477.30	- Blow moulding machines:			
8477.30.10.00	- - For moulding rubber		A	
8477.30.20.00	- - For moulding plastics		A	
8477.40	- Vacuum moulding machines and other thermoforming machines:			
8477.40.10.00	- - For moulding or forming rubber		A	
	- - For moulding or forming plastics:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8477.40.21.00	- - - Encapsulation equipment for assembly of semiconductors [ITA1/B-137, B-144]		A	
8477.40.29.00	- - - Other - Other machinery for moulding or otherwise forming:		A	
8477.51.00.00	- - For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes		A	
8477.59	- - Other:			
8477.59.10.00	- - - For rubber		A	
8477.59.21.00	- - - For plastics: - - - Machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings [ITA/2 (AS2)]		A	
8477.59.22.00	- - - - Encapsulation equipment for assembly of semiconductors [ITA1/B-137, B-144]		A	
8477.59.29.00	- - - - Other		A	
8477.80	- Other machinery:			
8477.80.10.00	- - For rubber, electrically operated		A	
8477.80.20.00	- - For rubber, not electrically operated - - For plastics, electrically operated:		A	
8477.80.31.00	- - - Lamination presses for the manufacture of PCB/PWBs [ITA/2 (AS2)]		A	
8477.80.39.00	- - - Other		A	
8477.80.40.00	- - For plastics, not electrically operated		A	
8477.90	- Parts:			
8477.90.10.00	- - Of electrically operated machines for working rubber or for the manufacture of products from rubber		A	
8477.90.20.00	- - Of non-electrically operated machines for working rubber or for the manufacture of products from rubber - - Of electrically operated machines for working plastics or for the manufacture of products from plastic materials:		A	
8477.90.31.00	- - - Parts of encapsulation equipment for assembly of semiconductors [ITA1/B-138, B-155]		A	
8477.90.32.00	- - - Parts of lamination presses for the manufacture of PCB/PWBs; parts for machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings [ITA/2 (AS)]		A	
8477.90.39.00	- - - Other		A	
8477.90.40.00	- - Of non-electrically machines for working plastics or for the manufacture of products from plastic materials		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.78	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.			
8478.10	- Machinery:			
	- - Electrically operated:			
8478.10.11.00	- - - Cigar or cigarette making machines	1%	B10*	
8478.10.19.00	- - - Other	1%	B10*	
	- - Not electrically operated:			
8478.10.21.00	- - - Cigar or cigarette making machines	1%	B10*	
8478.10.29.00	- - - Other	1%	B10*	
8478.90	- Parts:			
8478.90.10.00	- - Of electrically operated machines	1%	B10*	
8478.90.20.00	- - Of non-electrically operated machines	1%	B10*	
84.79	Machines and mechanical appliances, having individual functions, not specified or included elsewhere in this Chapter.			
8479.10	- Machinery for public works, building or the like:			
8479.10.10.00	- - Electrically operated		A	
8479.10.20.00	- - Not electrically operated		A	
8479.20	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils:			
	- - Electrically operated:			
8479.20.11.00	- - - Machinery for making palm oil		A	
8479.20.19.00	- - - Other		A	
	- - Not electrically operated:			
8479.20.21.00	- - - Machinery for making palm oil		A	
8479.20.29.00	- - - Other		A	
8479.30	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork:			
	- - Electrically operated		A	
8479.30.10.00	- - - Electrically operated		A	
8479.30.20.00	- - - Not electrically operated		A	
8479.40	- Rope or cable-making machines:			
8479.40.10.00	- - Electrically operated		A	
8479.40.20.00	- - Not electrically operated		A	
8479.50	- Industrial robots, not elsewhere specified or included:			
8479.50.10.00	- - Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]		A	
8479.50.90.00	- - Other		A	
8479.60.00.00	- Evaporative air coolers		A	
	- Other machines and mechanical appliances:			
8479.81	- - For treating metal, including electric wire coil-winders:			
	- - - Electrically operated		A	
8479.81.10.00	- - - Electrically operated		A	
8479.81.20.00	- - - Not electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8479.82	-- Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines:			
	- - - Electrically operated:			
8479.82.11.00	- - - - Apparatus for the regeneration of chemical solutions used in the manufacture of PCB/PWBs [ITA/2 (AS2)]		A	
8479.82.12.00	- - - - Machinery for the manufacture of medicine or for laboratory use		A	
8479.82.19.00	- - - - Other		A	
	- - - Not electrically operated:			
8479.82.21.00	- - - - Apparatus for the regeneration of chemical solutions used in the manufacture of PCB/PWBs [ITA/2 (AS2)]		A	
8479.82.29.00	- - - - Other		A	
8479.89	- - Other:			
8479.89.10.00	- - - Apparatus for growing or pulling monocrystal semiconductor boules [ITA1/A-140]; apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-142, B-168]; die attach apparatus, tape automated bonders, wire bonders [ITA1/B-143] and encapsulation equipment for assembly of semiconductors [ITA1/B-144, B-137]; epitaxial deposition machines for semiconductor wafers [ITA1/A-145]; spinners for coating photographic emulsions on semiconductor wafers [ITA1/B-148]; automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8479.89.20.00	- - - Chemical vapour deposition apparatus for flat panel display production; automated machines for the transport, handling and storage of PCB/PWBs or PCAs; lamination presses for the manufacture of PCB/PWBs; machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings; apparatus for the regeneration of chemical solutions used in the manufacture of PCB/PWBs; spinners for coating photosensitive emulsions on flat panel display substrates; equipment for mechanically cleaning the surfaces of PCB/PWBs during manufacturing; automated machines for the placement or the removal of components or contact elements on semiconductor materials, PCB/PWBs or other substrates; registration equipment for the alignment of PCB/PWBs or PCAs in the manufacturing process; apparatus for spot application of liquids, soldering pastes, solder ball, adhesives or sealants to PCB/PWBs or their components; apparatus for the application of dry film or liquid photo resist, photosensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components; equipment for the removal of dust particles or the elimination of electrostatic charge during the manufacture of PCB/PWBs or PCAs; wet processing equipment for the application by immersion of chemical or electrochemical solutions, whether or not for the purpose of removing material on PCB/PWB substrates; apparatus for physical deposition on flat panel display substrates [ITA/2 (AS2)]			
8479.89.30.00	- - - Other, electrically operated		A	
8479.89.40.00	- - - Other, not-electrically operated		A	
8479.90	- Parts:		A	
8479.90.10.00	- - Of goods of subheading 8479.89.10		A	
8479.90.20.00	- - Of goods of subheading 8479.89.20		A	
8479.90.30.00	- - Of other electrically operated machines		A	
8479.90.40.00	- - Of non-electrically operated machines		A	
84.80	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.			
8480.10.00.00	- Moulding boxes for metal foundry		A	
8480.20.00.00	- Mould bases		A	
8480.30.00.00	- Moulding patterns - Moulds for metal or metal carbides:		A	
8480.41.00.00	- - Injection or compression types		A	
8480.49.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8480.50.00.00	- Moulds for glass		A	
8480.60	- Moulds for mineral materials:			
8480.60.10.00	- - Moulds for concrete	5%	B10*	
8480.60.90.00	- - Other	5%	B10*	
	- Moulds for rubber or plastics:			
8480.71	- - Injection or compression types:			
8480.71.10.00	- - - Moulds for the manufacture of soles	3%	B10*	
8480.71.20.00	- - - Moulds for manufacture of semiconductor devices [ITA1/A-169]		A	
8480.71.90.00	- - - Other		A	
8480.79	- - Other:			
8480.79.10.00	- - - Moulds for the manufacture of soles	3%	B10*	
8480.79.90.00	- - - Other		A	
84.81	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.			
8481.10	- Pressure-reducing valves:			
8481.10.10.00	- - Of iron or steel	3%	B10*	
	- - Of copper or copper alloys:			
8481.10.21.00	- - - Of 25 mm or less in internal diameter	3%	B10*	
8481.10.22.00	- - - Of more than 25 mm in internal diameter	3%	B10*	
8481.10.30.00	- - Of other metals	3%	B10*	
	- - Of plastic:			
8481.10.41.00	- - - Of not less than 10 mm and not exceeding 25 mm in internal diameter	3%	B10*	
8481.10.49.00	- - - Other	3%	B10*	
8481.10.90.00	- - Other	3%	B10*	
8481.20	- Valves for oleohydraulic or pneumatic transmissions:			
	- - Of iron or steel:			
8481.20.11.00	- - - Magnetic valves for doors of passenger cars or buses	5%	B10*	
8481.20.19.00	- - - Other		A	
	- - Of copper or copper alloys:			
8481.20.21.00	- - - Of 25 mm or less in internal diameter		A	
8481.20.22.00	- - - Exceeding 25 mm in internal diameter		A	
8481.20.30.00	- - Of other metals		A	
	- - Of plastic:			
8481.20.41.00	- - - Of not less than 10 mm and not exceeding 25 mm in internal diameter		A	
8481.20.49.00	- - - Other		A	
8481.20.90.00	- - Other		A	
8481.30	- Check (nonreturn) valves:			
	- - Of iron or steel:			
8481.30.11.00	- - - Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm		A	
8481.30.19.00	- - - Other		A	
	- - Of copper or copper alloys:			
8481.30.21.00	- - - Of 25 mm or less in internal diameter		A	
8481.30.22.00	- - - Exceeding 25 mm in internal diameter		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8481.30.23.00	- - - Other cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm		A	
8481.30.29.00	- - - Other		A	
8481.30.31.00	- - Of other metals: - - - Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm		A	
8481.30.39.00	- - - Other		A	
8481.30.41.00	- - Of plastics: - - - Of not less than 10 mm and not more than 25 mm in internal diameter		A	
8481.30.42.00	- - - Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm		A	
8481.30.49.00	- - - Other		A	
8481.30.91.00	- - Other: - - - Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm		A	
8481.30.99.00	- - - Other		A	
8481.40	- Safety or relief valves:			
8481.40.10.00	- - Of iron or steel alloys:	5%	B10*	
8481.40.21.00	- - Of copper or copper alloys: - - - Not exceeding 25 mm in internal diameter	5%	B10*	
8481.40.22.00	- - - Exceeding 25 mm in internal diameter	5%	B10*	
8481.40.29.00	- - - Other	5%	B10*	
8481.40.30.00	- - Of other metals	5%	B10*	
8481.40.41.00	- - Of plastics: - - - Of not less than 10 mm and not exceeding 25 mm in internal diameter	5%	B10*	
8481.40.49.00	- - - Other	5%	B10*	
8481.40.90.00	- - Other	5%	B10*	
8481.80	- Other appliances:			
8481.80.11.00	- - Valves for inner tubes: - - - Of copper or copper alloys	3%	B10*	
8481.80.12.00	- - - Of other materials tyres:	3%	B10*	
8481.80.13.00	- - Valves for tubeless tyres: - - - Of copper or copper alloys	3%	B10*	
8481.80.14.00	- - - Of other materials	3%	B10*	
8481.80.21.00	- - LPG cylinder valves of copper or copper alloys, having the following dimensions: - - - Having inlet and outlet internal diameters not exceeding 2.5 cm	5%	B10*	
8481.80.22.00	- - - Having inlet or outlet internal diameter exceeding 2.5 cm	5%	B10*	
8481.80.30.00	- - Cocks or valves, whether or not fitted with piezo-electric igniters for gas stoves and range	5%	B10*	
8481.80.40.00	- - Soda water bottle valves; gas operated beer dispensing units	5%	B10*	
8481.80.50.00	- - Mixing taps and valves	20%	B15	
8481.80.60.00	- - Water pipeline valves	15%	B10	
8481.80.70.00	- - Hog nipple waterers	20%	B15	
8481.80.85.00	- - Nipple joint valves	10%	B10	
8481.80.91.00	- - Other: - - - Ball valves	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8481.80.92.00	- - - Gate valves, manually operated, of iron or steel, having the following dimensions: - - - - Having inlet and outlet internal diameters of more than 5 cm but not more than 40 cm	5%	B10*	
8481.80.93.00	- - - - Having inlet and outlet internal diameters of more than 40 cm	5%	B10*	
8481.80.94.00	- - - Manifold valves	5%	B10*	
8481.80.95.00	- - - Pneumatically controlled valves	3%	B10*	
8481.80.96.00	- - - Other valves of plastics, having the following dimensions: - - - - Having inlet and outlet diameters of not less than 1 cm but not more than 2.5 cm	5%	B10*	
8481.80.97.00	- - - - Having inlet and outlet diameters of not less than 1 cm but more than 2.5 cm	5%	B10*	
8481.80.98.00	- - - Other, operated by hand, weighing less than 3 kg, surface treated or made of stainless steel or nickel	20%	B15	
8481.80.99	- - - Other:			
8481.80.99.10	- - - - Hand-operated globe valve	5%	B10*	
8481.80.99.90	- - - - Other	20%	B15	
8481.90	- Parts:			
8481.90.10.00	- - Housings for sluice or gate valves with inlet or outlet of an internal diameter exceeding 50 mm but not exceeding 400 mm		A	
	- - For taps, cocks, valves(excluding inner tube valves and valves for tubeless tyres) and similar appliances of 25 mm or less in internal diameter:			
8481.90.21.00	- - - Bodies, for water taps	10%	B10	
8481.90.22.00	- - - Bodies, for liquefied petroleum gas (LPG) cylinder valves		A	
8481.90.23.00	- - - Bodies, other		A	
8481.90.29.00	- - - Other		A	
8481.90.30.00	- - Valve bodies or stems of inner tube or tubeless tyre valves		A	
8481.90.40.00	- - Valve cores of inner tube or tubeless tyre valves		A	
8481.90.90.00	- - Other		A	
84.82	Ball or roller bearings.			
8482.10.00.00	- Ball bearings	3%	B10*	
8482.20.00.00	- Tapered roller bearings, including cone and tapered roller assemblies	3%	B10*	
8482.30.00.00	- Spherical roller bearings	3%	B10*	
8482.40.00.00	- Needle roller bearings	3%	B10*	
8482.50.00.00	- Other cylindrical roller bearings	3%	B10*	
8482.80.00.00	- Other, including combined ball/roller bearings	3%	B10*	
	- Parts:			
8482.91.00.00	- - Balls, needles and rollers		A	
8482.99.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
84.83	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gearboxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).			
8483.10	- Transmission shafts (including cam shafts and crank shafts) and cranks:			
8483.10.10.00	- - For earth moving machinery	20%	B15	
8483.10.10.00	- - For the engines of vehicles of Chapter 87:			
8483.10.21.00	- - - For engines of vehicles of heading 87.01 except 8701.10 or 8701.90	20%	B15	
8483.10.22.00	- - - For engines of vehicles of subheading 8701.10 or 8701.90 (for agricultural purposes)	20%	B15	
8483.10.23.00	- - - For engines of vehicles of heading 87.11	30%	B15	
8483.10.24	- - - For engines of other vehicles of Chapter 87:			
8483.10.24.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t	5%	B10*	
8483.10.24.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	B10*	
8483.10.24.90	- - - - Other	10%	B10	
8483.10.31.00	- - For marine propulsion engine: - - - Of an output not exceeding 22.38 kW	10%	B10	
8483.10.39.00	- - - Other		A	
8483.10.90.00	- - Other	20%	B15	
8483.20	- Bearing housings, incorporating ball or roller bearings:			
8483.20.10.00	- - For earth moving machinery		A	
8483.20.20.00	- - For motor vehicles	10%	B10	
8483.20.90.00	- - Other		A	
8483.30	- Bearing housings, not incorporating ball or roller bearings, plain shaft bearings:			
8483.30.10.00	- - For earth moving machinery		A	
8483.30.20	- - For motor vehicles:			
8483.30.20.10	- - - For the transport of persons and goods, a gross vehicle weight not exceeding 5 t	10%	B10	
8483.30.20.20	- - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t	5%	B10*	
8483.30.20.30	- - - For the transport of goods, of a gross vehicle weight exceeding 20 t	3%	B10*	
8483.30.20.90	- - - Other	30%	B15	
8483.30.90.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8483.40	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:			
	- - For engines of vehicles of Chapter 87:			
8483.40.11.00	- - - For engines of vehicles of heading 87.01 except subheading 8701.10 or 8701.90	30%	B15	
8483.40.12.00	- - - For engines of vehicles of subheading 8701.10 or 8701.90 (for agricultural purposes)	30%	B15	
8483.40.13.00	- - - For engines of vehicles of heading 87.11	50%	C	
8483.40.14	- - - For engines of other vehicles of Chapter 87:			
8483.40.14.10	- - - - For the transport of persons and goods, a gross vehicle weight not exceeding 5 t	10%	B10	
8483.40.14.20	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t	5%	B10*	
8483.40.14.30	- - - - For the vehicles designed for the transport of goods, of a gross vehicle weight exceeding 20 t	3%	B10*	
8483.40.14.90	- - - - Other	25%	B15	
	- - For marine propulsion engines:			
8483.40.21.00	- - - Of an output not exceeding 22.38 kW	10%	B10	
8483.40.29.00	- - - Other	10%	B10	
8483.40.30.00	- - For the engines of earth moving machines	20%	B15	
8483.40.90.00	- - For other engines	20%	B15	
8483.50.00.00	- Flywheels and pulleys, including pulley blocks	10%	B10	
8483.60.00.00	- Clutches and shaft couplings (including universal joints)		A	
8483.90	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts:			
	- - Parts of goods of subheading 8483.10:			
8483.90.11.00	- - - For pedestrian controlled tractors of subheading 8701.10	10%	B10	
8483.90.12.00	- - - For agricultural tractors of subheading 8701.90	10%	B10	
8483.90.13.00	- - - For other tractors of heading 87.01	10%	B10	
8483.90.14.00	- - - For goods of heading 87.11	10%	B10	
8483.90.15.00	- - - For other goods of Chapter 87	5%	B10*	
8483.90.19.00	- - - Other	10%	B10	
	- - Other:			
8483.90.91.00	- - - For pedestrian controlled tractors of subheading 8701.10	10%	B10	
8483.90.92.00	- - - For agricultural tractors of subheading 8701.90	10%	B10	
8483.90.93.00	- - - For other tractors of heading 87.01	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8483.90.94.00	- - - For goods of heading 87.11	10%	B10	
8483.90.95.00	- - - For other goods of Chapter 87	5%	B10*	
8483.90.99.00	- - - Other	10%	B10	
84.84	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.			
8484.10.00.00	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal			
		3%	B10*	
8484.20.00.00	- Mechanical seals	3%	B10*	
8484.90.00.00	- Other	3%	B10*	
84.85	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.			
8485.10.00.00	- Ships' or boats' propellers and blades therefor		A	
8485.90	- Other:			
8485.90.10.00	- - Oil seal rings		A	
8485.90.90.00	- - Other		A	
Chapter 85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles			
85.01	Electric motors and generators (excluding generating sets).			
8501.10	- Motors of an output not exceeding 37.5 W:			
	- - DC motors:			
8501.10.11.00	- - - Stepper motors	30%	B15	
8501.10.12.00	- - - Spindle motors	30%	B15	
8501.10.19.00	- - - Other	30%	B15	
	- - Other motors including universal (AC/DC) motors:			
8501.10.91.00	- - - Stepper motors	30%	B15	
8501.10.92.00	- - - Spindle motors	30%	B15	
8501.10.99.00	- - - Other	30%	B15	
8501.20	- Universal AC/DC motors of an output exceeding 37.5 W:			
8501.20.10.00	- - Of an output not exceeding 1 kW	30%	C	
8501.20.20.00	- - Of an output exceeding 1 kW	30%	C	
	- Other DC motors; DC generators:			
8501.31	- - Of an output not exceeding 750 W:			
	- - - Motors	30%	C	
8501.31.20.00	- - - Generators	30%	C	
8501.32	- - Of an output exceeding 750 W but not exceeding 75 kW:			
	- - - Motors:			
8501.32.11.00	- - - - Of an output not exceeding 10 kW	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8501.32.12.00	- - - - Of an output exceeding 10 kW but not exceeding 37.5 kW	10%	B10	
8501.32.19.00	- - - - Of an output exceeding 37.5 kW	5%	B10*	
	- - - Generators:			
8501.32.21.00	- - - - Of an output not exceeding 10 kW	10%	B10	
8501.32.22.00	- - - - Of an output exceeding 10 kW but not exceeding 37.5 kW	10%	B10	
8501.32.29.00	- - - - Of an output exceeding 37.5 kW	5%	B10*	
8501.33	- - Of an output exceeding 75 kW but not exceeding 375 kW:			
8501.33.10.00	- - - Motors		A	
8501.33.20.00	- - - Generators		A	
8501.34	- - Of an output exceeding 375 kW:			
8501.34.10.00	- - - Motors		A	
	- - - Generators:			
8501.34.21.00	- - - - DC generators of an output 10,000 kW or more		A	
8501.34.29.00	- - - - Other		A	
8501.40	- Other AC motors, single-phase:			
8501.40.10	- - Of an output not exceeding 1 kW:			
8501.40.10.10	- - - For goods in the headings of 8415, 8418 and 8450	5%	B10*	
8501.40.10.90	- - - Other	30%	C	
8501.40.20.00	- - Of an output exceeding 1 kW	30%	B15	
	- Other AC motors, multi-phase:			
8501.51.00	- - Of an output not exceeding 750W:			
8501.51.00.10	- - - For goods in the headings of 8415, 8418 and 8450	5%	B10*	
8501.51.00.90	- - - Other	30%	B15	
8501.52	- - Of an output exceeding 750W but not exceeding 75kW:			
8501.52.10	- - - Of an output not exceeding 1 kW:			
8501.52.10.10	- - - - Three phase for anti-brust in the pit		A	
8501.52.10.20	- - - - Speed absorber		A	
8501.52.10.30	- - - - For the goods of the headings 8415, 8418 and 8450	5%	B10*	
8501.52.10.90	- - - - Other	10%	B10	
8501.52.20	- - - Of an output exceeding 1 kW but not exceeding 37.5 kW:			
8501.52.20.10	- - - - Three phase for anti-brust in the pit		A	
8501.52.20.20	- - - - Speed absorber		A	
8501.52.20.90	- - - - Other	10%	B10	
8501.52.30.00	- - - Of an output exceeding 37.5 kW		A	
8501.53.00.00	- - Of an output exceeding 75 kW		A	
	- AC generators (alternators):			
8501.61	- - Of an output not exceeding 75 kVA:			
8501.61.10.00	- - - Of an output not exceeding 12.5 kVA	30%	C	
8501.61.20.00	- - - Of an output exceeding 12.5 kVA	30%	C	
8501.62.00.00	- - Of an output exceeding 75 kVA but not exceeding 375 kVA	10%	B10	
8501.63.00.00	- - Of an output exceeding 375 kVA but not exceeding 750 kVA		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8501.64	- - Of an output exceeding 750 kVA:			
8501.64.10.00	- - - Generators of an output 10,000 kVA or more		A	
8501.64.90.00	- - - Other		A	
85.02	Electric generating sets and rotary converters. - Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):			
8502.11.00.00	- - Of an output not exceeding 75 kVA	30%	B15	
8502.12	- - Of an output exceeding 75 kVA but not exceeding 375 kVA:			
8502.12.10.00	- - - Of an output not exceeding 125 kVA	10%	B10	
8502.12.90.00	- - - Of an output exceeding 125 kVA	10%	B10	
8502.13.00.00	- - Of an output exceeding 375 kVA	5%	B10*	
8502.20	- Generating sets with spark-ignition internal combustion piston engines:			
8502.20.10.00	- - Of an output not exceeding 75 kVA	30%	B15	
8502.20.20.00	- - Of an output exceeding 75 kVA but not exceeding 100 kVA	10%	B10	
8502.20.30.00	- - Of an output exceeding 100 kVA but not exceeding 10,000 kVA	10%	B10	
8502.20.40.00	- - Of an output exceeding 10,000 kVA	10%	B10	
	- Other generating sets:			
8502.31	- - Wind-powered:			
8502.31.10.00	- - - Of an output not exceeding 10,000 kVA		A	
8502.31.90.00	- - - Of an output exceeding 10,000 kVA		A	
8502.39	- - Other:			
8502.39.10.00	- - - Of an output not exceeding 10kVA		A	
8502.39.20.00	- - - Of an output exceeding 10 kVA but not exceeding 10,000 kVA		A	
8502.39.30.00	- - - Of an output exceeding 10,000 kVA		A	
8502.40.00.00	- Electric rotary converters		A	
85.03	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.			
8503.00.10.00	- Parts used in the manufacture of electric motors of heading 85.01; parts of generators of heading 85.01 or 85.02 of an output 10,000 kW or more	5%	B10*	
8503.00.90.00	- Other	5%	B10*	
85.04	Electrical transformers, static converters (for example, rectifiers) and inductors.			
8504.10.00.00	- Ballasts for discharge lamps or tubes	15%	B10	
	- Liquid dielectric transformers:			
8504.21	- - Having a power handling capacity not exceeding 650 kVA:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8504.21.10.00	- - - Step-voltage regulators; instrument transformers with handling capacity not exceeding 5 kVA	30%	B15	
8504.21.91.00	- - - Other: - - - - Having a power handling capacity exceeding 10 kVA	30%	B15	
8504.21.99.00	- - - - Other	30%	B15	
8504.22	- - Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA:			
8504.22.11.00	- - - Step-voltage regulators: - - - - Of a high side voltage of 66,000 volts or more	30%	B15	
8504.22.19.00	- - - - Other	30%	B15	
8504.22.90.00	- - - Other	30%	B15	
8504.23	- - Having a power handling capacity exceeding 10,000 kVA:			
8504.23.10.00	- - - Having a power handling capacity not exceeding 15,000 kVA	5%	B10*	
8504.23.20.00	- - - Having a power handling capacity exceeding 15,000 kVA	5%	B10*	
8504.31	- Other transformers: - - Having a power handling capacity not exceeding 1 kVA:			
8504.31.10	- - - Instrument potential transformers:			
8504.31.10.10	- - - - High tension	10%	B10	
8504.31.10.90	- - - - Other	30%	C	
8504.31.20	- - - Instrument current transformers:			
8504.31.20.10	- - - - High tension	10%	B10	
8504.31.20.20	- - - - Transformers with china foot 110 - 220 Kv	5%	B10*	
8504.31.20.90	- - - - Other	30%	C	
8504.31.30.00	- - - Flyback transformers	3%	B10*	
8504.31.40.00	- - - Intermediate frequency transformers	30%	B15	
8504.31.50.00	- - - Step up/down transformers, slide regulators, stabilisers	30%	B15	
8504.31.90	- - - Other:			
8504.31.90.10	- - - - Anti-burst transformers for lighting in the pit		A	
8504.31.90.90	- - - - Other	30%	B15	
8504.32	- - Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA:			
8504.32.10	- - - Instrument transformers, (potential and current) of a power handling capacity not exceeding 5 kVA:			
8504.32.10.10	- - - - Dry transformers for the anti-burst in the pit		A	
8504.32.10.90	- - - - Other	30%	B15	
8504.32.20.00	- - - Used with toys, scale models or similar recreational models	30%	B15	
8504.32.30.00	- - - Other, high frequency		A	
8504.32.91	- - - Other: - - - - Of a power handling capacity not exceeding 10 kVA:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8504.32.91.10	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.32.91.90	- - - - - Other	30%	B15	
8504.32.99	- - - - - Of a power handling capacity exceeding 10 kVA:			
8504.32.99.10	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.32.99.90	- - - - - Other	30%	B15	
8504.33	- - Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA:			
8504.33.10	- - - Of high side voltage of 66,000 volts or more:			
8504.33.10.10	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.33.10.20	- - - - - Dry completed transformer, mobile for anti-burst in the pit		A	
8504.33.10.90	- - - - - Other	30%	C	
8504.33.90	- - - Other:			
8504.33.90.10	- - - - - Dry transformers for the anti-burst in the pit		A	
8504.33.90.20	- - - - - Dry completed transformer, mobile for anti-burst in the pit		A	
8504.33.90.90	- - - - - Other	30%	C	
8504.34	- - Having a power handling capacity exceeding 500 kVA:			
	- - - Having a power handling capacity not exceeding 15,000 kVA:			
8504.34.11.00	- - - - - Having a power handling capacity exceeding 10,000 kVA or of high side voltage of 66,000 volts or more			
		30%	C	
8504.34.19.00	- - - - - Other	30%	C	
8504.34.20.00	- - - Having a power handling capacity exceeding 15,000 kVA			
		30%	C	
8504.40	- Static converters:			
	- - Static converters for automatic data processing machines and units thereof, and telecommunications apparatus: [ITA1/A-024]			
8504.40.11.00	- - - UPS	5%	B2	
8504.40.19.00	- - - Other		A	
8504.40.20.00	- - Battery chargers having a rating exceeding 100 kVA		A	
8504.40.30.00	- - Other rectifiers		A	
8504.40.40.00	- - Other inverters		A	
8504.40.90.00	- - Other		A	
8504.50	- Other inductors:			
	- - Having a power handling capacity exceeding 2,500 kVA but not exceeding 10,000 kVA:			
8504.50.11.00	- - - Inductors for power supplies for automatic data processing machines and units thereof, and telecommunication apparatus [ITA1/A-025]			
			A	
8504.50.12.00	- - - Other chip type fixed inductors [ITA/2]		A	
8504.50.19.00	- - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8504.50.21.00	- - Having a power handling capacity exceeding 10,000 kVA: - - - Inductors for power supplies for automatic data processing machines and units thereof, and telecommunication apparatus		A	
8504.50.22.00	- - - Other chip type fixed inductors		A	
8504.50.29.00	- - - Other		A	
8504.50.91.00	- - - Chip type fixed inductors [ITA/2]		A	
8504.50.99.00	- - - Other		A	
8504.90	- Parts:			
8504.90.10.00	- - Of goods of subheading of 8504.10.00	5%	B10*	
8504.90.20.00	- - Printed circuit assemblies for the goods of subheading 8504.40.11, 8504.40.19 or 8504.50.11 [ITA1/B-199]		A	
8504.90.30.00	- - For electrical transformers of capacity not exceeding 10,000 kVA	5%	B10*	
8504.90.40.00	- - For electrical transformers of capacity exceeding 10,000 kVA		A	
8504.90.50.00	- - Other, for inductors of capacity not exceeding 2,500 kVA		A	
8504.90.60.00	- - Other, for inductors of capacity exceeding 2,500 kVA		A	
8504.90.90.00	- - Other		A	
85.05	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads.			
	- Permanent magnets and articles intended to become permanent magnets after magnetisation:			
8505.11.00.00	- - Of metal		A	
8505.19.00.00	- - Other		A	
8505.20.00.00	- Electro-magnetic couplings, clutches and brakes		A	
8505.30.00.00	- Electro-magnetic lifting heads		A	
8505.90	- Other, including parts:			
8505.90.10.00	- - Electro magnetic or permanent magnet chucks, clamps and similar holding devices		A	
8505.90.20.00	- - Parts of goods of subheading 8505.20		A	
8505.90.90.00	- - Other		A	
85.06	Primary cells and primary batteries.			
8506.10	- Manganese dioxide:			
8506.10.10.00	- - Having external volume not exceeding 300 cm ³	30%	B15	
8506.10.90.00	- - Other	5%	B10*	
8506.30.00.00	- Mercuric oxide	30%	B15	
8506.40.00.00	- Silver oxide	30%	B15	
8506.50.00.00	- Lithium	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8506.60	- Air-zinc:			
8506.60.10.00	- - Having external volume not exceeding 300 cm ³	30%	B15	
8506.60.90.00	- - Other	5%	B10*	
8506.80	- Other primary cells and primary batteries:			
	- - Zinc carbon:			
8506.80.11.00	- - - Having external volume not exceeding 300 cm ³	30%	B15	
8506.80.19.00	- - - Other	5%	B10*	
	- - Other:			
8506.80.91.00	- - - Having external volume not exceeding 300 cm ³	30%	B15	
8506.80.99.00	- - - Other	5%	B10*	
8506.90.00.00	- Parts	5%	B10*	
85.07	Electric accumulators, including separators therefor, whether or not rectangular (including square).			
8507.10	- Lead-acid, of a kind used for starting piston engines:			
	- - Of a kind used for aircraft		A	
	- - Other:			
8507.10.91.00	- - - Having a voltage of 6 or 12 V and a discharge capacity not exceeding 200 AH	40%	C	
	- - - Other	30%	C	
8507.20	- Other lead-acid accumulators:			
8507.20.10.00	- - Of a kind used for aircraft		A	
	- - Other:			
8507.20.91.00	- - - Having a voltage of 6 or 12 V and a discharge capacity not exceeding 200 AH	40%	C	
	- - - Other	30%	C	
8507.30	- Nickel-cadmium:			
8507.30.10.00	- - Of a kind used for aircraft		A	
8507.30.90	- - Other:			
8507.30.90.10	- - - Dry nickel accumulators for the anti-burst, a kind of Cd-Ni, having a voltage of 1.2 V and a discharge capacity of 10-12AH, used for the manufacture of miner's anti-burst lamps		A	
	- - - Other	20%	B15	
8507.40	- Nickel-iron:			
8507.40.10.00	- - Of a kind used for aircraft		A	
8507.40.90.00	- - Other	20%	B15	
8507.80	- Other accumulators:			
8507.80.10.00	- - Lithium ion accumulators [ITA/2]		A	
8507.80.20.00	- - Of a kind used for aircraft		A	
8507.80.90.00	- - Other		A	
8507.90	- Parts:			
	- - Plates:			
8507.90.11.00	- - - Of goods of subheading 8507.10	5%	B10*	
8507.90.19.00	- - - Other	5%	B10*	
8507.90.20.00	- - Of a kind used for aircraft		A	
8507.90.30.00	- - Other, battery separators in sheets, rolls or cut to size of materials other than PVC	5%	B10*	
8507.90.90.00	- - Other, including other types of separators	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.09	Electro-mechanical domestic appliances, with self-contained electric motor.			
8509.10.00.00	- Vacuum cleaners, including dry and wet vacuum cleaners	40%	B15	
8509.20.00.00	- Floor polishers	40%	B15	
8509.30.00.00	- Kitchen waste disposers	40%	B15	
8509.40.00.00	- Food grinders or mixers; fruit or vegetable juice extractors	40%	B15	
8509.80.00.00	- Other appliances	40%	B15	
8509.90	- Parts:			
8509.90.10.00	- - Of goods of subheading 8509.10.00 or 8509.20.00	30%	B15	
8509.90.20.00	- - Of goods of subheading 8509.30.00, 8509.40.00 or 8509.80.00	30%	B15	
85.10	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.			
8510.10.00.00	- Shavers	30%	B15	
8510.20.00.00	- Hair clippers	30%	B15	
8510.30.00.00	- Hair-removing appliances	30%	B15	
8510.90.00.00	- Parts	30%	B15	
85.11	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines.			
8511.10	- Sparking plugs:			
8511.10.10.00	- - Suitable for aircraft engines		A	
8511.10.90	- - Other:			
8511.10.90.10	- - - For motor engines	5%	B10*	
8511.10.90.90	- - - Other	20%	B15	
8511.20	- Ignition magnetos; magneto-dynamos; magnetic flywheels:			
8511.20.10.00	- - Suitable for aircraft engines		A	
8511.20.20	- - Other unassembled ignition magnetos and unassembled magneto-dynamos:			
8511.20.20.10	- - - For motor engines	5%	B10*	
8511.20.20.90	- - - Other	20%	B15	
8511.20.90	- - Other:			
8511.20.90.10	- - - For motor engines	5%	B10*	
8511.20.90.90	- - - Other	20%	B15	
8511.30	- Distributors; ignition coils:			
8511.30.10.00	- - Suitable for aircraft engines		A	
8511.30.20	- - Other unassembled distributors and unassembled ignition coils:			
8511.30.20.10	- - - For motor engines	5%	B10*	
8511.30.20.90	- - - Other	20%	B15	
8511.30.90	- - Other:			
8511.30.90.10	- - - For motor engines	5%	B10*	
8511.30.90.90	- - - Other	20%	B15	
8511.40	- Starter motors and dual purpose starter-generators:			
8511.40.10.00	- - Suitable for aircraft engines		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8511.40.20	- - Other unassembled starter motors:			
8511.40.20.10	- - - For motor engines	5%	B10*	
8511.40.20.90	- - - Other	20%	B15	
8511.40.30	- - Starter motors for vehicles of heading 87.01 to 87.05:			
8511.40.30.10	- - - For motor engines	5%	B10*	
8511.40.30.90	- - - Other	20%	B15	
8511.40.40	- - Other, not fully assembled:			
8511.40.40.10	- - - For motor engines	5%	B10*	
8511.40.40.90	- - - Other	20%	B15	
8511.40.90	- - Other:			
8511.40.90.10	- - - For motor engines	5%	B10*	
8511.40.90.90	- - - Other	20%	B15	
8511.50	- Other generators:			
8511.50.10.00	- - Suitable for aircraft engines		A	
8511.50.20	- - Other unassembled alternators:			
8511.50.20.10	- - - For motor engines	5%	B10*	
8511.50.20.90	- - - Other	20%	B15	
8511.50.30	- - Other alternators for vehicles of headings 87.01 to 87.05:			
8511.50.30.10	- - - For motor engines	5%	B10*	
8511.50.30.90	- - - Other	20%	B15	
8511.50.40	- - Other, not fully assembled:			
8511.50.40.10	- - - For motor engines	5%	B10*	
8511.50.40.90	- - - Other	20%	B15	
8511.50.90	- - Other:			
8511.50.90.10	- - - For motor engines	5%	B10*	
8511.50.90.90	- - - Other	20%	B15	
8511.80	- Other equipment:			
8511.80.10.00	- - Suitable for aircraft engines		A	
8511.80.90	- - Other:			
8511.80.90.10	- - - For motor engines	5%	B10*	
8511.80.90.90	- - - Other	20%	B15	
8511.90	- Parts:			
8511.90.10.00	- - Of goods for aircraft engines		A	
	- - Other:			
8511.90.21	- - - For sparking plugs:			
8511.90.21.10	- - - - For motor engines		A	
8511.90.21.90	- - - - Other	5%	B10*	
8511.90.22	- - - Contact points:			
8511.90.22.10	- - - - For motor engines		A	
8511.90.22.90	- - - - Other	5%	B10*	
8511.90.29	- - - Other:			
8511.90.29.10	- - - - For motor engines		A	
8511.90.29.90	- - - - Other	5%	B10*	
85.12	Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.			
8512.10.00.00	- Lighting or visual signalling equipment of a kind used on bicycles	30%	B15	
8512.20	- Other lighting or visual signalling equipment:			
8512.20.10.00	- - For motor cars, assembled	25%	C	
8512.20.20.00	- - Unassembled lighting or visual signaling equipment	25%	B15	
8512.20.90.00	- - Other	25%	C	
8512.30	- Sound signalling equipment:			
8512.30.10.00	- - Horns and sirens, assembled	25%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8512.30.20.00	- - Unassembled sound signalling equipment	25%	B15	
8512.30.90.00	- - Other	25%	B15	
8512.40.00.00	- Windscreen wipers, defrosters and demisters	25%	B15	
8512.90	- Parts:			
8512.90.10.00	- - Of goods of subheading 8512.10	20%	B15	
8512.90.20.00	- - Of goods of subheading 8512.20, 8512.30, or 8512.40	15%	B10	
85.13	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.			
8513.10	- Lamps:			
8513.10.10.00	- - Miners cap lamps		A	
8513.10.20.00	- - Quarrymen's lamps		A	
8513.10.90.00	- - Other	30%	B15	
8513.90	- Parts:			
8513.90.10.00	- - Of miners' cap lamps		A	
8513.90.20.00	- - Of quarrymen's lamps		A	
8513.90.30.00	- - Reflectors for flashlights; plastic switch slides for flashlights			
8513.90.90.00	- - Other	20%	B15	
85.14	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.	20%	B15	
8514.10	- Resistance heated furnaces and ovens:			
8514.10.11.00	- - Of a kind used in industry: - - - Resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITA1/A-160]		A	
8514.10.19.00	- - - Other		A	
8514.10.91.00	- - Other: - - - Resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITA1/A-160]		A	
8514.10.99.00	- - - Other		A	
8514.20	- Furnaces and ovens functioning by induction or dielectric loss:			
8514.20.11.00	- - Of a kind used in industry: - - - Inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITA1/A-161]		A	
8514.20.12.00	- - - Electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]		A	
8514.20.19.00	- - - Other		A	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8514.20.91.00	- - - Inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITAl/A-161]		A	
8514.20.92.00	- - - Electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]		A	
8514.20.99.00	- - - Other		A	
8514.30	- Other furnaces and ovens:			
	- - Of a kind use in industry:			
8514.30.11.00	- - - Apparatus for rapid heating of semiconductor wafers [ITAl/B-162]		A	
8514.30.12.00	- - - Electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]		A	
8514.30.19.00	- - - Other		A	
8514.30.90.00	- - Other		A	
8514.40.00.00	- Other equipment for the heat treatment of materials by induction or dielectric loss		A	
8514.90	- Parts:			
8514.90.10.00	- - Parts of resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITAl/A-163] [ITAl/B-199]; inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITAl/A-165]; apparatus for rapid heating of semiconductor wafers [ITAl/B-164][ITA/B-199]		A	
8514.90.20.00	- - Parts of industrial or laboratory electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]		A	
8514.90.90.00	- - Other		A	
85.15	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.			
	- Brazing or soldering machines and apparatus:			
8515.11	- - Soldering irons and guns:			
8515.11.10.00	- - - Electrical		A	
8515.11.90.00	- - - Other, including laser type		A	
8515.19	- - Other:			
8515.19.10.00	- - - Machines and apparatus for soldering components on PCB/PWBs [ITA/2 (AS2)]		A	
8515.19.20.00	- - - Other, electrical		A	
8515.19.90.00	- - - Other than electrical (including laser type)		A	
	- Machines and apparatus for resistance welding of metal:			
8515.21.00.00	- - Fully or partly automatic		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8515.29	- - Other:			
8515.29.10.00	- - - Machines		A	
8515.29.90.00	- - - Other		A	
	- Machines and apparatus for arc (including plasma arc) welding of metals:			
8515.31	- - Fully or partly automatic:			
8515.31.10.00	- - - Machines		A	
8515.31.90.00	- - - Other		A	
8515.39	- - Other:			
8515.39.10.00	- - - AC arc welders, transformer type		A	
8515.39.20.00	- - - Machines		A	
8515.39.90.00	- - - Other		A	
8515.80	- Other machines and apparatus:			
8515.80.10.00	- - Electric machines and apparatus for hot spraying of metals or sintered metal carbides		A	
8515.80.20.00	- - Die attach apparatus, tape automated bonders and wire bonders for assembly of semiconductors [ITA1/B-143]		A	
8515.80.90.00	- - Other		A	
8515.90	- Parts:			
8515.90.10.00	- - Of AC arc welders, transformer type		A	
8515.90.20.00	- - Parts of machine apparatus for soldering components on PCB/PWBs [ITA/2 (AS2)]		A	
8515.90.30.00	- - Parts for die attach apparatus, tape automated bonders and wire bonders for assembly of semiconductors (ITA1/B-150/N/L2Y) (E+U) (O) (ITA1/B-199/-/L2Y)		A	
8515.90.90.00	- - Other		A	
85.16	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.			
8516.10	- Electric instantaneous or storage water heaters and immersion heaters:			
8516.10.10.00	- - Electric instantaneous water heaters	40%	B15	
8516.10.20.00	- - Electric storage water heaters	40%	B15	
8516.10.30.00	- - Immersion heaters	40%	B15	
	- Electric space heating apparatus and electric soil heating apparatus:			
8516.21.00.00	- - Storage heating radiators	40%	B15	
8516.29.00.00	- - Other	40%	B15	
	- Electro-thermic hair-dressing or hand-drying apparatus:			
8516.31.00.00	- - Hair dryers	40%	B15	
8516.32.00.00	- - Other hair-dressing apparatus	40%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8516.33.00.00	- - Hand-drying apparatus	40%	B15	
8516.40	- Electric smoothing irons:			
8516.40.10.00	- - Of a kind designed to use steam from industrial boilers	20%	B15	
8516.40.90.00	- - Other	40%	B15	
8516.50.00.00	- Microwave ovens	40%	B15	
8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:			
8516.60.10.00	- - Rice cookers	40%	B15	
8516.60.20.00	- - Ovens	30%	B15	
8516.60.90.00	- - Other	30%	B15	
	- Other electro-thermic appliances:			
8516.71.00.00	- - Coffee or tea makers	40%	B15	
8516.72.00.00	- - Toasters	40%	B15	
8516.79	- - Other:			
8516.79.10.00	- - - Kettles	40%	B15	
8516.79.90.00	- - - Other	40%	B15	
8516.80	- Electric heating resistors:			
8516.80.10.00	- - For type-founding or type-setting machines; for industrial furnaces	10%	B10	
8516.80.20.00	- - Sealed hotplates for domestic appliances	30%	B15	
8516.80.30.00	- - Other, for domestic appliances	30%	B15	
8516.80.90.00	- - Other	10%	B10	
8516.90	- Parts:			
8516.90.10.00	- - Of heating resistors for type-founding or type-setting machines	10%	B10	
8516.90.20.00	- - Of goods of subheading 8516.33, 8516.50, 8516.60, 8516.71, or 8516.79.10	20%	B15	
8516.90.90.00	- - Other	20%	B15	
85.17	Electrical apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophones.			
	- Telephone sets; videophones:			
8517.11.00.00	- - Line telephone sets with cordless handsets [ITA1/A26]	20%	B6	
8517.19	- - Other: [ITA1/A-27]			
8517.19.10.00	- - - Telephone sets	20%	B6	
8517.19.20.00	- - - Videophones	10%	B4	
	- Facsimile machines and teleprinters:			
8517.21.00.00	- - Facsimile machines [ITA1/A-28]	10%	B4	
8517.22.00.00	- - Teleprinters [ITA1/A-29]	10%	B4	
8517.30	- Telephonic or telegraphic switching apparatus: [ITA1/A-30]			
8517.30.10.00	- - Telephonic	10%	B4	
8517.30.20.00	- - Telegraphic	10%	B4	
8517.50	- Other apparatus, for carrier-current line systems or for digital line systems:[ITA1/A-031][ex repeaters (ITA1/B-192)[ex ITA1/B-194][ex ITA1/B-202]			
8517.50.10.00	- - Modems including cable modems and modems cards	10%	B4	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8517.50.20.00	- - Concentrators or multiplexers	10%	B4	
8517.50.30.00	- - Line-man test sets	10%	B4	
8517.50.40.00	- - Set top boxes which have a communication function [ITA1/B-203]	10%	B4	
8517.50.50.00	- - Other apparatus for telephony	10%	B4	
8517.50.90.00	- - Other	10%	B4	
8517.80	- Other apparatus: [ITA1/A-032][ex repeaters ITA1/B-192]			
8517.80.10.00	- - Scramblers, including speech inverters and on-line cypher equipment	10%	B4	
8517.80.20.00	- - Data security equipment	10%	B4	
8517.80.30.00	- - Encryption devices	10%	B4	
8517.80.40.00	- - Public Key Infrastructure (PKI)	10%	B4	
8517.80.50.00	- - Digital Subscriber Line (DSL)	10%	B4	
8517.80.60.00	- - Virtual Private Network (VPN)	10%	B4	
8517.80.70.00	- - Computer Telephony Integration (CTI)	10%	B4	
	- - Other:			
8517.80.91.00	- - - For telephonic use	10%	B4	
8517.80.92.00	- - - For telegraphic use	10%	B4	
8517.80.99.00	- - - Other	10%	B4	
8517.90	- Parts: [ITA1/A-033][ex parts of repeaters ITA1/B-192][ITA1/B-199]			
8517.90.10.00	- - Printed circuit boards, assembled	5%	B2	
8517.90.20.00	- - Of telephone sets	5%	B2	
8517.90.90.00	- - Other	5%	B2	
85.18	Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.			
8518.10	- Microphones and stands therefor:			
	- - Microphones:			
8518.10.11.00	- - - Microphones having a frequency range of 300 Hz to 3.4 kHz with a diameter of not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use [ITA1/A- 034]	20%	B6	
8518.10.19.00	- - - Other microphones, whether or not with their stands	20%	B15	
8518.10.90.00	- - Other	20%	B15	
	- Loudspeakers, whether or not mounted in their enclosures:			
8518.21.00.00	- - Single loudspeakers, mounted in their enclosures	10%	B10	
8518.22.00.00	- - Multiple loudspeakers, mounted in the same enclosure	10%	B10	
8518.29	- - Other:			
8518.29.10.00	- - - Box assembly speakers	10%	B10	
8518.29.20.00	- - - Loudspeakers, without housing, having a frequency range of 300 Hz to 3.4 kHz with a diameter of not exceeding 50 mm, for telecommunication use [ITA1/A-036]	10%	B6	
8518.29.90.00	- - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8518.30	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:			
8518.30.10.00	- - Headphones	20%	B15	
8518.30.20.00	- - Earphones	20%	B15	
8518.30.30.00	- - Combined microphone / speaker sets	20%	B15	
8518.30.40.00	- - For line telephone handsets [ITA1/A-035]	20%	B6	
8518.30.90.00	- - Other	20%	B15	
8518.40	- Audio-frequency electric amplifiers:			
8518.40.10.00	- - Audio-frequency electric amplifiers, having 6 or more input signal lines, with or without elements for capacity amplifier	10%	B10	
8518.40.20.00	- - Electric amplifiers when used as repeaters in line telephony products falling within the Information Technology Agreement (ITA) [ITA1/B-192]	20%	B6	
8518.40.30.00	- - Audio frequency amplifiers used as repeaters in telephony other than line telephony [ITA/2]	10%	B10	
8518.40.90.00	- - Other	30%	B15	
8518.50	- Electric sound amplifier sets:			
8518.50.10.00	- - Of an output of 240 W or more	10%	B10	
8518.50.20.00	- - Sound amplifier sets combined with loudspeaker line for broadcasting, having voltage of 50 V to 100 V	10%	B10	
8518.50.90.00	- - Other	30%	B15	
8518.90	- Parts:			
8518.90.10.00	- - Parts including printed circuit assemblies of goods of subheading 8518.10.11, 8518.29.20, 8518.30.40 or 8518.40.20 [ITA1/B-192] [ITA1/B-199]	10%	B6	
8518.90.20.00	- - Parts of goods of subheadings 8518.40.10, 8518.50.10 and 8518.50.20		A	
8518.90.90.00	- - Other	10%	B10	
85.19	Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device.			
8519.10.00.00	- Coin- or disc-operated record-players	40%	B15	
	- Other record-players:			
8519.21.00.00	- - Without loudspeaker	40%	B15	
8519.29.00.00	- - Other	40%	B15	
	- Turntable (record-decks):			
8519.31.00.00	- - With automatic record changing mechanism	40%	B15	
8519.39.00.00	- - Other	40%	B15	
8519.40	- Transcribing machines:			
8519.40.10.00	- - For special use in cinematography, television or broadcasting	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8519.40.90.00	- - Other	40%	B15	
8519.92.00.00	- Other sound reproducing apparatus:			
8519.93	- - Pocket-size cassette-players	40%	B15	
8519.93.10.00	- - Other, cassette type:			
8519.93.10.00	- - - For special use in cinematography, television or broadcasting	10%	B10	
8519.93.90	- - - Other:			
8519.93.90.10	- - - - For motor vehicles	30%	B15	
8519.93.90.90	- - - - Other	40%	B15	
8519.99	- - Other:			
8519.99.10.00	- - - Cinematographic sound reproducers	10%	B10	
8519.99.20.00	- - - For special use in television, broadcasting	10%	B10	
8519.99.30	- - - Compact disc players:			
8519.99.30.10	- - - - For motor vehicles	30%	B15	
8519.99.30.90	- - - - Other	40%	B15	
8519.99.90.00	- - - Other	40%	B15	
85.20	Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device.			
8520.10.00.00	- Dictating machines not capable of operating without an external source of power	10%	B10	
8520.20.00.00	- Telephone answering machines [ITA1/A-037][ITA1/B-199]	10%	B4	
8520.32	- Other magnetic tape recorders incorporating sound reproducing apparatus:			
8520.32.10.00	- - Digital audio type:			
8520.32.10.00	- - - For special use in cinematographic, television, broadcasting	10%	B10	
8520.32.90.00	- - - Other	30%	B15	
8520.33	- - Other, cassette-type:			
8520.33.10.00	- - - For special use in cinematographic, television, broadcasting	10%	B10	
8520.33.20.00	- - - Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm [ITA/2]	30%	B15	
8520.33.30.00	- - - Cassette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power [ITA/2]	30%	B15	
8520.33.90.00	- - - Other	30%	B15	
8520.39	- - Other:			
8520.39.10.00	- - - For special use in cinematographic, television, broadcasting	10%	B10	
8520.39.90.00	- - - Other	30%	B15	
8520.90	- Other:			
8520.90.10.00	- - Television, broadcasting, cinematographic sound recording apparatus	10%	B10	
8520.90.90.00	- - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.21	Video recording or reproducing apparatus, whether or not incorporating a video tuner.			
8521.10	- Magnetic tape-type:			
8521.10.10.00	- - For special use in cinematographic, television, broadcasting	10%	B10	
8521.10.90.00	- - Other	40%	B15	
8521.90	- Other:			
8521.90.11.00	- - - For special use in cinematographic, television, broadcasting	10%	B10	
8521.90.19.00	- - - Other	40%	B10	
8521.90.91.00	- - - For special use in cinematographic, television, broadcasting	10%	B10	
8521.90.99.00	- - - Other	40%	B10	
85.22	Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 to 85.21.			
8522.10	- Pick-up cartridges:			
8522.10.10.00	- - For special use in cinematographic, television, broadcasting		A	
8522.10.90.00	- - Other		A	
8522.90	- Other:			
8522.90.10.00	- - Laser disc players:			
	- - Printed circuit boards assemblies for television, broadcasting, cinematographic sound recorders and reproducers	5%	B10*	
8522.90.20.00	- - Printed circuit boards assemblies for telephone answering machines (ITAL/B-199]	10%	B4	
8522.90.30.00	- - Other printed circuit boards assemblies	3%	B10*	
8522.90.40.00	- - Audio or video tape decks and compact disc mechanisms		A	
8522.90.50.00	- - Audio or visual reproduction heads, magnetic type; magnetic erasing heads and rods		A	
	- - Other:			
8522.90.91.00	- - - Other parts and accessories of television, broadcasting, cinematographic sound recorders and reproducers	5%	B10*	
8522.90.92.00	- - - Other parts of telephone answering machines	10%	B10	
8522.90.93.00	- - - Other parts and accessories for goods of subheadings 8519.92, 8519.93, 8519.99 and headings 85.20 (other than for telephone answering machines) or 85.21	3%	B10*	
8522.90.99.00	- - - Other	3%	B10*	
85.23	Prepared unrecorded media for sound recording or similar recording of other phenomena, other than products of Chapter 37.			
	- Magnetic tapes:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8523.11	-- Of a width not exceeding 4 mm: [ITA1/A-038][ITA1/B-201]			
8523.11.10.00	- - - Computer tape	5%	B2	
8523.11.90.00	- - - Other	20%	B6	
8523.12	-- Of a width exceeding 4 mm but not exceeding 6.5 mm: [ITA1/A-39][ITA1/B-201]			
8523.12.10.00	- - - Videotape	20%	B6	
8523.12.20.00	- - - Computer tape	5%	B2	
8523.12.30.00	- - - UMATIC, BETACAM, DIGITAL tape	5%	B2	
8523.12.90.00	- - - Other	20%	B6	
8523.13	-- Of a width exceeding 6.5 mm: [ITA1/A- 40][ITA1/B-201]			
8523.13.10.00	- - - Videotape	20%	B6	
8523.13.20.00	- - - Computer tape	5%	B2	
8523.13.30.00	- - - UMATIC, BETACAM, DIGITAL tape	5%	B2	
8523.13.40.00	- - - In pancake form	20%	B6	
8523.13.90.00	- - - Other	20%	B6	
8523.20	- Magnetic discs: [ITA1/A-041][ITA1/B- 201]			
8523.20.10.00	- - Computer hard disks	5%	B2	
8523.20.20.00	- - Video disks	20%	B6	
8523.20.30.00	- - Other hard disks	20%	B6	
8523.20.40.00	- - Computer diskettes	5%	B2	
8523.20.90.00	- - Other	20%	B6	
8523.30.00.00	- Cards incorporating a magnetic stripe	20%	B6	
8523.90	- Other: [ITA1/A-042][ITA1/B-201]			
8523.90.10.00	- - For video	20%	B6	
8523.90.20.00	- - For computer use	5%	B2	
8523.90.90.00	- - Other	20%	B6	
85.24	Records, tapes and other recorded media for sound or other similarly recorded phenomena, including matrices and masters for the production of records, but excluding products of Chapter 37.			
8524.10	- Gramophone records:			
8524.10.10.00	- - For educational use only	30%	B15	
8524.10.90.00	- - Other	30%	B15	
8524.31	- Discs for laser reading systems:			
8524.31.10.00	- - For reproducing phenomena other than sound or image: [ITA1/A-043]			
8524.31.10.00	- - - For cinematographic film	10%	B4	
8524.31.90.00	- - - Other	25%	B6	
8524.32	- For reproducing sound only:			
8524.32.10.00	- - For cinematographic film	10%	B10	
8524.32.90.00	- - Other	25%	B15	
8524.39	- Other:			
8524.39.10.00	- - For reproducing representations of instructions, data, sound, and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine [ITA1/A-044]; proprietary format storage (recorded) media [ITA1/B-201]			
		15%	B6	
8524.39.20.00	- - - For cinematographic film	10%	B10	
8524.39.90.00	- - - Other	25%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8524.40.00.00	- Magnetic tapes for reproducing phenomena other than sound or image [ITA1/A-045][ITA1/B-201]	15%	B6	
8524.51	- Other magnetic tapes:			
8524.51.10.00	- - Of a width not exceeding 4 mm:			
8524.51.10.00	- - - Videotape	15%	B10	
8524.51.20.00	- - - Computer tape	10%	B10	
8524.51.30.00	- - - For cinematographic film	10%	B10	
8524.51.90.00	- - - Other	10%	B10	
8524.52	- - Of a width exceeding 4 mm but not exceeding 6.5 mm:			
8524.52.10.00	- - - Videotape	15%	B10	
8524.52.20.00	- - - Computer tape	10%	B10	
8524.52.30.00	- - - For cinematographic film	10%	B10	
8524.52.90.00	- - - Other	30%	B15	
8524.53	- - Of a width exceeding 6.5 mm:			
8524.53.10.00	- - - Videotape	15%	B10	
8524.53.20.00	- - - Computer tape	10%	B10	
8524.53.30.00	- - - For cinematographic film	10%	B10	
8524.53.90.00	- - - Other	30%	B15	
8524.60.00.00	- Cards incorporating a magnetic stripe	20%	B15	
8524.91	- Other:			
8524.91.10.00	- - For reproducing phenomena other than sound or image: [ITA1/A-046]			
8524.91.10.00	- - - For use in computer	10%	B4	
8524.91.20.00	- - - Other, for data processing systems	10%	B4	
8524.91.90.00	- - - Other	30%	B6	
8524.99	- - Other:			
8524.99.10.00	- - - For video	25%	B15	
8524.99.20.00	- - - For reproducing representations of instructions, data, sound, and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine [ITA1/A- 047]; proprietary format storage (recorded) media [ITA1/B-201]			
8524.99.30.00	- - - For cinematographic film	15%	B6	
8524.99.90.00	- - - Other	30%	B15	
85.25	Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; still image video cameras and other video camera recorders; digital cameras.			
8525.10	- Transmission apparatus:			
8525.10.10.00	- - For radio-broadcasting		A	
8525.10.21.00	- - - Video senders		A	
8525.10.22.00	- - - Central monitoring systems		A	
8525.10.23.00	- - - Telemetry monitoring systems		A	
8525.10.29.00	- - - Other		A	
8525.10.30.00	- - Data compression tools		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8525.10.40.00	- - Set top boxes which have a communication function [ITA1/B-203]		A	
8525.10.50.00	- - For radio telephony or radio-telegraphy [ITA1/A-048]		A	
8525.20	- Transmission apparatus incorporating reception apparatus: [ITA1/A-049][ex ITA1/B-197]			
8525.20.10.00	- - Wireless LAN		A	
8525.20.20.00	- - Internet enabled handphones	5%	B4	
8525.20.30.00	- - Internet enabled cellular phones	5%	B4	
8525.20.40.00	- - Internet video conferencing equipment			
			A	
8525.20.50.00	- - Digital radio relay systems		A	
8525.20.60.00	- - Mobile data network		A	
8525.20.70.00	- - Set top boxes which have a communication function [ITA1/B203]		A	
8525.20.80.00	- - Other cellular phones	5%	B4	
	- - Other:			
8525.20.91.00	- - - Other transmission apparatus for radio-telephony or radio-telegraphy			
			A	
8525.20.92.00	- - - Other transmission apparatus for television			
			A	
8525.20.99.00	- - - Other		A	
8525.30	- Television cameras:			
8525.30.10.00	- - Cameras, without recording function, working in conjunction with an automatic data processing machine, the dimensions of which do not exceed 130 mm x 70 mm x 45 mm [ITA/2]			
		10%	B10	
8525.30.90.00	- - Other	10%	B10	
8525.40	- Still image video cameras and other video camera recorders; digital cameras:			
8525.40.10.00	- - Digital still image video cameras (ITA1/A-050)	10%	B6	
8525.40.20.00	- - Other still image video cameras	10%	B10	
8525.40.30.00	- - Digital cameras	10%	B10	
8525.40.40.00	- - Other video camera recorders	10%	B10	
85.26	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.			
8526.10	- Radar apparatus:			
8526.10.10.00	- - Radar apparatus, ground base, or of a kind for incorporation in civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]			
			A	
8526.10.90.00	- - Other		A	
	- Other:			
8526.91	- - Radio navigational aid apparatus:			
8526.91.10.00	- - - Radio navigational aid apparatus, of a kind for used in civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]			
			A	
8526.91.90.00	- - - Other		A	
8526.92.00.00	- - Radio remote control apparatus		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.27	Reception apparatus for radio-telephony, radio-telegraphy or radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.			
	- Radio-broadcast receivers capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy:			
8527.12.00.00	- - Pocket-size radio cassette-players	30%	C	
8527.13.00.00	- - Other apparatus combined with sound recording or reproducing apparatus	30%	C	
8527.19	- - Other:			
8527.19.10.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8527.19.20.00	- - - Reception apparatus capable of planning managing, and monitoring of electromagnetic spectrum [ITA/2]	30%	C	
8527.19.90.00	- - - Other	30%	C	
	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy:			
8527.21	- - Combined with sound recording or reproducing apparatus:			
8527.21.10.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8527.21.90.00	- - - Other	30%	B15	
8527.29	- - Other:			
8527.29.10.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8527.29.90.00	- - - Other	30%	C	
	- Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy:			
8527.31	- - Combined with sound recording or reproducing apparatus:			
8527.31.10.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8527.31.90.00	- - - Other	30%	C	
8527.32.00.00	- - Not combined with sound recording or reproducing apparatus but combined with a clock	30%	C	
8527.39	- - Other:			
8527.39.10.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8527.39.90.00	- - - Other	30%	C	
8527.90	- Other apparatus:			
8527.90.10.00	- - Portable receivers for calling, alerting or paging [ITA1/A-051] and paging alert devices, including pagers [ITA1/B-197]	10%	B4	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8527.90.91.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8527.90.92.00	- - - For distress signals from ships or aircraft	10%	B10	
8527.90.99.00	- - - Other	10%	B10	
85.28	Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus; video monitors and video projectors.			
	- Reception apparatus for television, whether or not incorporating radiobroadcast receivers or sound or video recording or reproducing apparatus:			
8528.12	- - Colour:			
8528.12.10.00	- - - Set top boxes which have a communication function [ITAL/B-203]	5%	B6	
8528.12.20.00	- - - Printed circuit assemblies for use with ADP machines [ITAL/B-199]	30%	B6	
8528.12.90.00	- - - Other	40%	B8	
8528.13.00.00	- - Black and white or other monochrome	30%	C	
	- Video monitors:			
8528.21	- - Colour:			
8528.21.10.00	- - - FPD type monitors for video and computer data, for overhead projectors [ITAL/B-200]	20%	B6	
8528.21.90.00	- - - Other	20%	B15	
8528.22.00.00	- - Black and white or other monochrome	10%	B10	
8528.30	- Video projectors:			
8528.30.10.00	- - Having capacity for projecting on screens of 300 inches or more	5%	B10*	
8528.30.20.00	- - Flat panel display type video and computer data projectors [ITAL/B-200]	20%	B6	
8528.30.90.00	- - Other	20%	B15	
85.29	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.			
8529.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith:			
8529.10.10.00	- - Aerials or antennae of a kind used with apparatus for radio-telephony, radio-telegraphy [ITAL/A-052]; parts of paging alert devices [ITAL/B-197]	10%	B4	
8529.10.20.00	- - Parabolic aerial reflector dishes for direct broadcast multi-media systems and parts thereof	10%	B10	
8529.10.30.00	- - Telescopic, rabbit and dipole antennae for television or radio receivers	20%	B15	
8529.10.40.00	- - Aerial filters and separators [ITA/2]	10%	B10	
	- - Parts mounted on PCB and / or cabinet / cabinet parts:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8529.10.51.00	- - - For use with transmission apparatus or reception apparatus for radio-telegraphy, radio-telephony, radio-broadcasting or television	10%	B10	
8529.10.59.00	- - - Other	10%	B10	
8529.10.60.00	- - Wave guide (feed horn)	10%	B10	
	- - Other:			
8529.10.91.00	- - - For radio-telephony or radio-telegraphy	10%	B10	
8529.10.92.00	- - - For transmission apparatus for radio-broadcasting or television	10%	B10	
8529.10.99.00	- - - Other	10%	B10	
8529.90	- Other: - - Parts including printed circuit assemblies of the following: transmission apparatus other than radio-broadcasting or television transmission; digital still image video cameras; portable receivers for calling, alerting or paging [ITAl/A-053] and paging alert devices, including pagers [ITAl/B-197]:			
8529.90.11.00	- - - For cellular phones	5%	B4	
8529.90.12.00	- - - Other		A	
8529.90.20.00	- - For decoders, other than those of 8529.90.11 and 8529.90.12. - - Printed circuit boards, assembled, other than those of subheadings 8529.90.11.00 and 8529.90.12.00:		A	
8529.90.31.00	- - - For goods of subheading 8527.13, 8527.19, 8527.21, 8527.29, 8527.31, 8527.39 or 8527.90 (for radio-telephony or radio-telegraphy only)			
		10%	B10	
8529.90.32.00	- - - For the goods of 8525.10 or 8525.20 (not for radio-telephony or radio-telegraphy)		A	
8529.90.33.00	- - - For the goods of 8527.13, 8527.19, 8527.21, 8527.29, 8527.31, 8527.39 or 8527.90 (not for radio-telephony or radio-telegraphy)			
		3%	B10*	
8529.90.34.00	- - - For goods of subheading 85.26		A	
8529.90.35.00	- - - For goods of subheading 85.28	3%	B10*	
8529.90.36.00	- - - For goods of subheading 8525.30		A	
8529.90.37.00	- - - For goods of subheading 8527.12 or 8527.32	3%	B10*	
8529.90.39.00	- - - Other	3%	B10*	
	- - Other:			
8529.90.91.00	- - - For television	3%	B10*	
8529.90.92.00	- - - For radio-telephony or radio-telegraphy only	10%	B10	
8529.90.93.00	- - - Other, of goods of heading 85.28			
		3%	B10*	
8529.90.99.00	- - - Other	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
85.30	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).			
8530.10.00.00	- Equipment for railways or tramways		A	
8530.80	- Other equipment:			
8530.80.10.00	- - For roads		A	
8530.80.90.00	- - Other		A	
8530.90	- Parts:			
8530.90.10.00	- - Of goods of subheading 8530.10.00		A	
8530.90.20.00	- - Of goods of subheading 8530.80.00		A	
85.31	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30.			
8531.10	- Burglar or fire alarms and similar apparatus:			
8531.10.10.00	- - Burglar alarms		A	
8531.10.20.00	- - Fire alarms		A	
8531.10.30.00	- - Smoke alarms		A	
8531.10.40.00	- - SOS shrill alarms		A	
8531.10.90.00	- - Other		A	
8531.20.00.00	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)[ITA1/A-054][ITA1/B-193]		A	
8531.80	- Other apparatus:			
	- - Electric bell and horns:			
8531.80.11.00	- - - Door bells, buzzers and dings	20%	B15	
8531.80.19.00	- - - Other	20%	B15	
8531.80.20.00	- - Flat panel displays (including electro luminescence, plasma and other technologies) for products falling within the Information Technology Agreement (ITA) [ITA1/B-193]			
		5%	B4	
8531.80.30.00	- - Telegraphic apparatus for ships' engine rooms	5%	B10*	
8531.80.90.00	- - Other	5%	B10*	
8531.90	- Parts:			
8531.90.10.00	- - Parts including printed circuit assemblies of subheadings 8531.20.00 [ITA1/A-055] [ITA1/B-193] or 8531.80.20 [ITA1/B-193]		A	
	- - Other:			
8531.90.91.00	- - - Of door bells	10%	B10	
8531.90.92.00	- - - Of other bells and horns	10%	B10	
8531.90.99.00	- - - Other		A	
85.32	Electrical capacitors, fixed, variable or adjustable (pre-set).			
8532.10.00.00	- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)			
		3%	B2	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Other fixed capacitors [ITA1/A-056]:			
8532.21.00.00	- - Tantalum [ITA1/A-057]	7%	B4	
8532.22.00.00	- - Aluminium electrolytic [ITA1/A-058]			
8532.23.00.00	- - Ceramic dielectric, single layer [ITA1/A-059]	7%	B4	
8532.24.00.00	- - Ceramic dielectric, multilayer [ITA1/A-060]		A	
8532.25.00.00	- - Dielectric of paper or plastics [ITA1/A-061]		A	
8532.29.00.00	- - Other [ITA1/A-062]	3%	B2	
8532.30.00.00	- Variable or adjustable (pre-set) capacitors [ITA1/A-063]	3%	B2	
8532.90	- Parts [ITA1/A-064]:			
8532.90.10.00	- - Used with capacity of 500 kVA or more	3%	B2	
8532.90.90.00	- - Other	3%	B2	
85.33	Electrical resistors (including rheostats and potentiometers), other than heating resistors.			
8533.10	- Fixed carbon resistors, composition or film types [ITA1/A-065]:			
8533.10.10.00	- - Surface mounted	3%	B2	
8533.10.90.00	- - Other	3%	B2	
8533.21.00.00	- Other fixed resistors: - - For a power handling capacity not exceeding 20 W [ITA1/A-066]	3%	B2	
8533.29.00.00	- - Other - Wirewound variable resistors, including rheostats and potentiometers:	3%	B2	
8533.31.00.00	- - For a power handling capacity not exceeding 20 W [ITA1/A-068]	3%	B2	
8533.39.00.00	- - Other [ITA1/A-069]	3%	B2	
8533.40.00.00	- Other variable resistors, including rheostats and potentiometers [ITA1/A-070]			
8533.90.00.00	- Parts [ITA1/A-072]	3%	B2	
85.34	Printed circuits [ITA1/A-072].			
8534.00.10.00	- Single-sided		A	
8534.00.20.00	- Double-sided		A	
8534.00.30.00	- Multi-layer		A	
8534.00.90.00	- Other		A	
85.35	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs, junction boxes), for a voltage exceeding 1,000 volts.			
8535.10.00.00	- Fuses - Automatic circuit breakers:		A	
8535.21	- - For a voltage of less than 72.5 kV:			
8535.21.10.00	- - - Moulded case type - - - For a voltage of 66 kV or more:	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8535.21.21.00	- - - - Air brake electric contactors			
8535.21.29.00	- - - - Other	5%	B10*	
8535.21.90.00	- - - Other	5%	B10*	
8535.29	- - Other:			
8535.29.10.00	- - - Moulded case type	5%	B10*	
8535.29.90.00	- - - Other	5%	B10*	
8535.30	- Isolating switches and make-and-break switches:			
	- - Suitable for voltage exceeding 1000 V but not exceeding 40,000 V:			
8535.30.11	- - - Current switches:			
8535.30.11.10	- - - - Isolating switches with a voltage of 36 kV and less	7%	B10	
8535.30.11.90	- - - - Other	5%	B10*	
8535.30.19.00	- - - Other	5%	B10*	
8535.30.20.00	- - For a voltage of 66 kV or more		A	
	- - Other:			
8535.30.91.00	- - - Current switches		A	
8535.30.99.00	- - - Other		A	
8535.40	- Lightning arresters, voltage limiters and surge suppressors:			
8535.40.10.00	- - Lightning arresters		A	
8535.40.20.00	- - Voltage limiters		A	
8535.40.30.00	- - Surge suppressors		A	
8535.90	- Other:			
8535.90.10.00	- - Bushing assemblies, tap changer assemblies, connectors and terminals, for electricity distribution and power transformers		A	
8535.90.90.00	- - Other		A	
85.36	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not exceeding 1,000 volts.			
8536.10	- Fuses:			
8536.10.10.00	- - Thermal fuses; glass type fuses	30%	C	
8536.10.90.00	- - Other	30%	C	
8536.20	- Automatic circuit breakers:			
8536.20.10	- - Moulded case type:			
8536.20.10.10	- - - For starting from the anti-burst in the pit		A	
8536.20.10.20	- - - Automatic circuit breakers with the voltage exceeding 1000A		A	
8536.20.10.90	- - - Other	20%	B15	
8536.20.20.00	- - For incorporation into electro-thermic domestic appliances of heading 85.16	20%	B15	
8536.20.90	- - Other:			
8536.20.90.10	- - - For starting from the anti-burst in the pit		A	
8536.20.90.90	- - - Other	20%	B15	
8536.30	- Other apparatus for protecting electrical circuits:			
8536.30.10.00	- - Lightning arrestors		A	
8536.30.90	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8536.30.90.10	- - - Automatic circuit breakers for the anti-burst in the pit		A	
8536.30.90.90	- - - Other	30%	B15	
	- Relays:			
8536.41.00.00	- - For a voltage not exceeding 60 V	30%	B15	
8536.49.00.00	- - Other	30%	B15	
8536.50	- Other switches:			
8536.50.10.00	- - Smoke switches	10%	B10	
8536.50.20.00	- - Over current and residual current automatic switches	10%	B10	
8536.50.30.00	- - High inrush switches and commutators for stoves and ranges; microphone switches; power switches for television or radio receivers; switches for electric fans; rotary, slide, see-saw and magnetic switches for air-conditioning machines			
		20%	B15	
8536.50.40.00	- - Miniature switches for rice cookers or oven toasters	20%	B15	
8536.50.50.00	- - Electronic AC switches consisting of optically coupled input and output circuits (Insulated thyristor AC switches)[ITA1/A-073]; electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology) for a voltage not exceeding 1000 volts [ITA1/A-074];electromechanical snap-action switches for a current not exceeding 11 A [ITA1/A-075]			
		20%	B6	
8536.50.60.00	- - Make and break switches of a kind used in domestic electrical wiring not exceeding 500 V and having a rated current carrying capacity not exceeding 20 A	20%	B15	
8536.50.90	- - Other:			
8536.50.90.10	- - - Electric discharge bulb with the starter of 110V	5%	B10*	
8536.50.90.90	- - - Other	20%	B15	
	- Lamp-holders, plugs and sockets:			
8536.61	- - Lamp-holders:			
8536.61.10.00	- - - Of a kind used for compact lamps or halogen lamps	5%	B10*	
8536.61.90.00	- - - Other	30%	B15	
8536.69	- - Plugs and sockets:			
8536.69.10.00	- - - Telephone plugs	30%	B15	
8536.69.20.00	- - - Audio/video sockets and cathode ray tube (CRT) sockets for television or radio receivers	15%	B10	
8536.69.30.00	- - - Sockets and plugs for co-axial cables and printed circuits [ITA1/A-076]			
		20%	B6	
8536.69.90.00	- - - Other	30%	B15	
8536.90	- Other apparatus:			
8536.90.10.00	- - Connection and contact elements for wires and cables [ITA1/A-077]; wafer probers [ITA1/B-166]	20%	B6	
8536.90.20.00	- - Junction boxes	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8536.90.30.00	- - Cable connectors consisting of a jack plug, terminal with or without pin, connector and adaptor for coaxial cable; commutator	20%	B15	
8536.90.90	- - Other:			
8536.90.90.10	- - - Connection and contact elements for telephonic cables	15%	B10	
8536.90.90.90	- - - Other	30%	C	
85.37	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.			
8537.10	- For a voltage not exceeding 1,000 V:			
8537.10.10	- - Switchboards and control panels:			
8537.10.10.10	- - - Switchboards used for partial control panels in the industrial factories		A	
8537.10.10.90	- - - Other	30%	C	
8537.10.20.00	- - Distribution boards (including back panels and back planes) for use solely or principally with goods of headings 84.71, 85.17 or 85.25 [ITA/2]			
8537.10.30.00	- - Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices [ITA/2 (AS2)]	18%	B10	
8537.10.90.00	- - Other	18%	B10	
8537.20	- For a voltage exceeding 1,000 V:	30%	C	
8537.20.10.00	- - Switchboards	5%	B10*	
8537.20.20.00	- - Control panels	5%	B10*	
8537.20.90.00	- - Other	5%	B10*	
85.38	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.			
8538.10	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus: - - For voltage not exceeding 1,000 V:			
8538.10.11.00	- - - Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices [ITA/2 (AS2)]			
8538.10.19.00	- - - Other	15%	B10	
	- - For voltage exceeding 1,000 V:	15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8538.10.21.00	- - - Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices [ITA/2 (AS2)]			
8538.10.29.00	- - - Other	5%	B10*	
8538.90	- Other: - - For a voltage not exceeding 1000 V:	5%	B10*	
8538.90.11.00	- - - Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers			
8538.90.12.00	- - - Parts of goods of subheadings 8536.50.50.00, 8536.69.30.00 and 8536.90.10.00 [ITA/2]	15%	B10	
8538.90.13.00	- - - Parts of goods of subheading 8537.10.20.00 [ITA/2]	15%	B10	
8538.90.19.00	- - - Other - - For a voltage not exceeding 1000 V:	15%	B10	
8538.90.21.00	- - - Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers			
8538.90.29.00	- - - Other	5%	B10**	(d)
85.39	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.	5%	B10**	(d)
8539.10	- Sealed beam lamp units:			
8539.10.10	- - For motor vehicles of Chapter 87:			
8539.10.10.10	- - - For motor vehicles	20%	C	
8539.10.10.90	- - - Other	30%	B15	
8539.10.90.00	- - Other - Other filament lamps, excluding ultra-violet or infra-red lamps:		A	
8539.21	- - Tungsten halogen:			
8539.21.10.00	- - - Reflector lamp bulbs	10%	B10	
8539.21.20.00	- - - Special purpose bulbs for medical equipment		A	
8539.21.30	- - - Of a kind used for motor vehicles:			
8539.21.30.10	- - - - For motor vehicles	20%	B15	
8539.21.30.90	- - - - Other	30%	B15	
8539.21.90.00	- - - Other		A	
8539.22	- - Other, of a power not exceeding 200 W and for a voltage exceeding 100 V:			
8539.22.10.00	- - - Reflector lamp bulbs	10%	B10	
8539.22.20.00	- - - Special purpose bulbs for medical equipment		A	
8539.22.90.00	- - - Other	30%	B15	
8539.29	- - Other:			
8539.29.10.00	- - - Reflector lamp bulbs	10%	B10	
8539.29.20.00	- - - Operation lamp bulbs		A	
8539.29.30	- - - Bulbs of a kind used for motor vehicles:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8539.29.30.10	- - - - For motor vehicles	20%	C	
8539.29.30.90	- - - - Other	30%	B15	
8539.29.40	- - - Flashlight bulbs; miniature indicator bulbs, rated up to 2.25 V; special purpose bulbs for medical equipment:			
8539.29.40.10	- - - - Special purpose bulbs for medical equipment		A	
8539.29.40.90	- - - - Other	10%	B10	
8539.29.50.00	- - - Other, having capacity exceeding 200 W but not exceeding 300 W and a voltage exceeding 100 V	40%	B15	
8539.29.60	- - - Other, having capacity not exceeding 200 W and a voltage not exceeding 100 V:			
8539.29.60.10	- - - - Anti-brust lamps with 2 threads of voltage from 3.6V- 0.5/1A and the capacity of 3.6W for the manufacture of miner's anti-brust lamp		A	
8539.29.60.90	- - - - Other	10%	B10	
8539.29.90.00	- - - Other		A	
	- Discharge lamps, other than ultra-violet lamps:			
8539.31	- - Fluorescent, hot cathode:			
8539.31.10.00	- - - Tubes for compact fluorescent lamps	40%	B15	
8539.31.20.00	- - - Tube lamps/fluorescent lamps in straight or circular form	40%	B15	
8539.31.90.00	- - - Other	40%	B15	
8539.32.00.00	- - Mercury or sodium vapour lamps; metal halide lamps		A	
8539.39	- - Other:			
	- - - Tubes for compact fluorescent lamps:			
8539.39.11.00	- - - - Neon lamps	10%	B10	
8539.39.19.00	- - - - Other	10%	B10	
8539.39.20.00	- - - Discharge lamps for decorative or publicity purposes	35%	B15	
	- - - Other fluorescent cold cathode types:			
8539.39.31.00	- - - - Neon lamps	10%	B10	
8539.39.39.00	- - - - Other	10%	B10	
8539.39.40	- - - Electric lamps for motor vehicle or cycles:			
8539.39.40.10	- - - - For motor vehicles	20%	C	
8539.39.40.90	- - - - Other	30%	B15	
8539.39.90.00	- - - Other		A	
	- Ultra-violet or infra-red lamps; arc lamps:			
8539.41.00.00	- - Arc lamps		A	
8539.49.00.00	- - Other		A	
8539.90	- Parts:			
8539.90.10.00	- - Aluminium end caps for fluorescent lamps; aluminium screw caps for incandescent lamps	5%	B10*	
8539.90.20	- - Other, suitable for lamps of vehicles of all kinds:			
8539.90.20.10	- - - For motor vehicles	10%	B10	
8539.90.20.90	- - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8539.90.30.00	- - Other, suitable for ultra-violet or infra-red lamps or arc lamps		A	
8539.90.90.00	- - Other		A	
85.40	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).			
	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:			
8540.11	- - Colour:			
8540.11.10	- - - Flat monitor:			
8540.11.10.10	- - - - Cathode-ray television picture tubes, including video monitor cathode-ray tubes, 21 inch	10%	B10	
8540.11.10.90	- - - - Other	5%	B10*	
8540.11.90.00	- - - Other	15%	B10	
8540.12.00.00	- - Black and white or other monochrome	10%	B10	
8540.20	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes:			
8540.20.10.00	- - For use with articles of heading 85.25	10%	B10	
8540.20.90.00	- - Other	10%	B10	
8540.40	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm: [ITA1/B-195]			
8540.40.10.00	- - For use with articles of heading 85.25		A	
8540.40.90.00	- - Other		A	
8540.50	- Data/graphic display tubes, black and white or other monochrome:			
8540.50.10.00	- - For use with articles of heading 85.25		A	
8540.50.90.00	- - Other		A	
8540.60.00.00	- Other cathode-ray tubes		A	
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:			
8540.71	- - Magnetrons:			
8540.71.10.00	- - - For use with articles of heading 85.25		A	
8540.71.90.00	- - - Other		A	
8540.72	- - Klystrons:			
8540.72.10.00	- - - For use with articles of heading 85.25		A	
8540.72.90.00	- - - Other		A	
8540.79	- - Other:			
8540.79.10.00	- - - For use with articles of heading 85.25		A	
8540.79.90.00	- - - Other		A	
	- Other valves and tubes:			
8540.81	- - Receiver or amplifier valves and tubes:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8540.81.10.00	- - - For use with articles of heading 85.25		A	
8540.81.90.00	- - - Other		A	
8540.89	- - Other			
8540.89.10.00	- - - For use with articles of heading 85.25		A	
8540.89.90.00	- - - Other		A	
	- Parts:			
8540.91	- - Of cathode-ray tubes:			
8540.91.10.00	- - - For use with articles of heading 85.25		A	
8540.91.20	- - - Beam directing coils and voltage transforming coils:			
8540.91.20.10	- - - - Voltage transforming coils	3%	B10*	
8540.91.20.90	- - - - Other	10%	B10	
8540.91.90.00	- - - Other		A	
8540.99	- - Other:			
8540.99.10.00	- - - Of microwave tubes		A	
8540.99.20.00	- - - For use with articles of heading 85.25		A	
8540.99.90.00	- - - Other		A	
85.41	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.			
8541.10.00.00	- Diodes, other than photosensitive or light emitting diodes [ITAl/A-078]		A	
	- Transistors, other than photosensitive transistors:			
8541.21.00.00	- - With a dissipation rate of less than 1W [ITAl/A-079]		A	
8541.29.00.00	- - Other [ITAl/A-080]		A	
8541.30.00.00	- Thyristors, diacs and triacs, other than photosensitive devices [ITAl/A-081]		A	
8541.40	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes: [ITAl/A-082]			
8541.40.10.00	- - Light emitting diodes		A	
8541.40.20.00	- - Photocells, including photodiodes and phototransistors		A	
	- - Other:			
8541.40.91.00	- - - For use with articles of heading 85.25		A	
8541.40.99.00	- - - Other		A	
8541.50.00.00	- Other semiconductor devices [ITAl/A-083]		A	
8541.60.00.00	- Mounted piezo-electric crystals [ITAl/A-084]		A	
8541.90.00.00	- Parts [ITAl/A-085]		A	
85.42	Electronic integrated circuits and microassemblies.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8542.10.00.00	- Cards incorporating an electronic integrated circuit ("smart" cards) [ITA1/A-086]		A	
8542.21	- Monolithic integrated circuits: - - Digital: [ITA1/A-087, 088 and 089]			
8542.21.10.00	- - - Wafers and discs, electrically circuit-programmed, whether or not coated on one side with gold or aluminium		A	
8542.21.90.00	- - - Other		A	
8542.29	- - Other: [ITA1/A-090]			
8542.29.10.00	- - - Wafers and discs, electrically circuit-programmed, whether or not coated on one side with gold or aluminium		A	
8542.29.90.00	- - - Other		A	
8542.60.00.00	- Hybrid integrated circuits [ITA1/A-091]		A	
8542.70.00.00	- Electronic microassemblies [ITA1/A-092]		A	
8542.90	- Parts: [ITA1/A-093]			
8542.90.10.00	- - Frames or lead frames, being part of integrated circuits, composed of substances of any of the following characters: 1. Of 58% iron and 42% nickel may be partly coated with gold, aluminium or silver 2. Of 99% copper may be partly coated with gold, aluminium or silver 3. Of 58% iron and 42% nickel coated outside with gold and partly covered with ceramic 4. Partly of ceramic, and partly of nickel coated with gold			
8542.90.20.00	- - Lids and caps, of 58% iron and 42% nickel coated with gold or of ceramic, coated with quartz, whether or not partly made of glass; bases of ceramic coated with glass whether or not partly coated with gold		A	
8542.90.90.00	- - Other		A	
85.43	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.			
8543.11.00.00	- Particle accelerators: - - Ion implanters for doping semiconductor materials [ITA1/A-167]		A	
8543.19.00.00	- - Other		A	
8543.20.00.00	- Signal generators		A	
8543.30	- Machines and apparatus for electroplating, electrolysis or electrophoresis:			
8543.30.10.00	- - Apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-142, B-168]		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8543.30.20.00	- - Wet processing equipment for the application by immersion of chemical or electrochemical solutions, whether or not for the purpose of removing material on PCB/PWB substrates [ITA/2 (AS2)]		A	
8543.30.90.00	- - Other		A	
8543.40.00.00	- Electric fence energisers		A	
8543.81.00.00	- Other machines and apparatus: - - Proximity cards and tags [ITAI/A-094]		A	
8543.89	- - Other:			
8543.89.10.00	- - - Integrated receivers / decoders (IRD) for direct broadcast multimedia systems		A	
8543.89.20.00	- - - Electrical machines with translation or dictionary functions [ITAI/A-095]; flat panel displays (including LCD, Electro-Luminescence, Plasma and other technologies falling within the Information Technology Agreement (ITA)[ITAI/B-193]; apparatus for physical deposition by sputtering on semiconductor wafers [ITAI/B-141]; physical deposition apparatus for semiconductor production [ITAI/B-147]		A	
8543.89.30.00	- - - Equipment for the removal of dust particles or the elimination of electrostatic charge during the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]		A	
8543.89.40.00	- - - Machines for curing material by ultra-violet light for the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]		A	
8543.89.50.00	- - - Apparatus for physical deposition on flat panel display substrates [ITA/2 (AS2)]		A	
8543.89.60.00	- - - Electrical mine detonators		A	
8543.89.70.00	- - - Low noise-amplifiers (LNA) and low noise blocks (LNB)		A	
8543.89.90.00	- - - Other		A	
8543.90	- Parts:			
8543.90.10.00	- - Of goods of subheading 8543.30.10.00 [ITAI/B-153]		A	
8543.90.20.00	- - Of goods of subheading 8543.30.20.00 [ITA/2 (AS2)]		A	
8543.90.30.00	- - Of goods of subheading 8543.11.00.00 [ITAI/A-170]		A	
8543.90.40.00	- - Of goods of subheading 8543.81.00.00		A	
8543.90.50.00	- - Of goods of subheading 8543.19.00.00 or 8543.20.00.00		A	
8543.90.60.00	- - Parts including subassemblies of goods of subheading 8543.89.10.00		A	
8543.90.70.00	- - Of goods of subheading 8543.89.20.00 [ex B-149 ex B-158]		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8543.90.80.00	- - Of goods of subheadings 8543.89.30.00, 8543.89.40.00 or 8543.89.50.00 [ITA/2 (AS2)]		A	
8543.90.90.00	- - Other		A	
85.44	Insulated (including enamelled or anodised) wire, cable, (including co- axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.			
	- Winding wire:			
8544.11	- - Of copper:			
8544.11.10.00	- - - Lacquered or enamelled	15%	B10	
8544.11.20.00	- - - Covered with paper, textile material or PVC	15%	B10	
8544.11.30.00	- - - Lacquered or enamelled and covered with paper, textile material or PVC	15%	B10	
8544.11.40.00	- - - Other, rectangular cross-section and without connectors	10%	B10	
8544.11.90.00	- - - Other	10%	B10	
8544.19	- - Other:			
8544.19.10.00	- - - Lacquered or enamelled	5%	B10*	
8544.19.20.00	- - - Manganese resistance wire	5%	B10*	
8544.19.90.00	- - - Other	5%	B10*	
8544.20	- Co-axial cable and other co-axial electric conductors:			
8544.20.10.00	- - Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V	10%	B10	
8544.20.20.00	- - Insulated cables not fitted with connectors, for a voltage not exceeding 66,000 V	10%	B10	
8544.20.30.00	- - Insulated cables fitted with connectors, for a voltage exceeding 66,000 V	1%	B10*	
8544.20.40.00	- - Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V	1%	B10*	
8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships:			
8544.30.10.00	- - Wiring harnesses for motor vehicles	20%	B15	
8544.30.90.00	- - Other	5%	B10*	
	- Other electric conductors, for a voltage not exceeding 80 V:			
8544.41	- - Fitted with connectors:			
	- - - Of a kind used for telecommunications: [ITA1/A-096]			
8544.41.11.00	- - - - Telephone cables, submarine		A	
8544.41.12.00	- - - - Telephone cables, other than submarine	15%	B6	
8544.41.13.00	- - - - Telegraph and radio relay cables, submarine		A	
8544.41.14.00	- - - - Telegraph and radio relay cables, other than submarine	15%	B6	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8544.41.15.00	- - - - Other plastic insulated electric cable having cross section not exceeding 300mm ²	20%	B6	
8544.41.19.00	- - - - Other	10%	B4	
8544.41.91.00	- - - - Other: - - - - Plastic insulated electric cable having a cross section not exceeding 300 mm ²	30%	B15	
8544.41.92.00	- - - - Plastic insulated electric cable having a cross section exceeding 300 mm ²	10%	B10	
8544.41.93.00	- - - - Plastic insulated electric conductors	20%	B15	
8544.41.94.00	- - - - Controlling cables	10%	B10	
8544.41.95.00	- - - - Battery cables	15%	B10	
8544.41.99.00	- - - - Other	10%	B10	
8544.49	- - Other: - - - Of a kind used for telecommunications: [ITAI/A-097]			
8544.49.11.00	- - - - Telephone, telegraph and radio relay cables, submarine		A	
8544.49.12.00	- - - - Telephone, telegraph and radio relay cables, other than submarine	15%	B6	
8544.49.19.00	- - - - Other	10%	B4	
8544.49.91.00	- - - - Other: - - - - Plastic insulated electric cable having a cross section not exceeding 300 mm ²	30%	C	
8544.49.92.00	- - - - Plastic insulated electric cable having a cross section exceeding 300 mm ²	10%	B10	
8544.49.93.00	- - - - Plastic insulated electric conductors	20%	C	
8544.49.94.00	- - - - Controlling cables	10%	B10	
8544.49.95.00	- - - - Shielded wire of a kind used in the manufacture of automotive wiring harness	10%	B10	
8544.49.99.00	- - - - Other - Other electric conductors, for a voltage exceeding 80 V but not exceeding 1,000 V:	10%	B10	
8544.51	- - Fitted with connectors: - - - Of a kind used for telecommunications: [ITAI/A-098]			
8544.51.11.00	- - - - Telephone, telegraph and radio relay cables, submarine		A	
8544.51.12.00	- - - - Telephone, telegraph and radio relay cables, other than submarine	15%	B6	
8544.51.19.00	- - - - Other	10%	B4	
8544.51.91.00	- - - - Other: - - - - Plastic insulated electric cable having a cross section not exceeding 300 mm ²	30%	B15	
8544.51.92.00	- - - - Plastic insulated electric cable having a cross section exceeding 300 mm ²	10%	B10	
8544.51.93.00	- - - - Plastic insulated electric conductors	20%	B15	
8544.51.94.00	- - - - Controlling cables	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8544.51.99.00	- - - - Other	10%	B10	
8544.59	- - Other:			
	- - - Of a kind used for telecommunications:			
8544.59.11.00	- - - - Telephone, telegraph and radio relay cables, submarine		A	
8544.59.12.00	- - - - Telephone, telegraph and radio relay cables, other than submarine			
		15%	B10	
8544.59.19.00	- - - - Other	10%	B10	
	- - - Other:			
8544.59.91.00	- - - - Plastic insulated electric cable having a cross section not exceeding 300 mm ²			
		30%	C	
8544.59.92.00	- - - - Plastic insulated electric cable having a cross section exceeding 300 mm ²			
		10%	B10	
8544.59.93.00	- - - - Plastic insulated electric conductors	20%	C	
8544.59.94.00	- - - - Controlling cables	10%	B10	
8544.59.99.00	- - - - Other	10%	B10	
8544.60	- Other electric conductors, for a voltage exceeding 1,000 V:			
	- - For a voltage exceeding 1 kV but not exceeding 36 kV:			
8544.60.11.00	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²			
		30%	C	
8544.60.19.00	- - - Other	5%	B10*	
	- - For a voltage exceeding 36 kV but not exceeding 66 kV:			
8544.60.21.00	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²			
		5%	B10*	
8544.60.29.00	- - - Other	5%	B10*	
	- - For a voltage exceeding 66 kV:			
8544.60.31.00	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²			
		5%	B10*	
8544.60.39.00	- - - Other	5%	B10*	
	- - Other:			
8544.60.91.00	- - - Telephone, telegraph, radio relay cables, submarine		A	
8544.60.92.00	- - - Telephone, telegraph, radio relay cables, other than submarine			
		15%	B10	
8544.60.99.00	- - - Other	1%	B10*	
8544.70	- Optical fibre cables: [ITA1/A-099]			
8544.70.10.00	- - Telephone, telegraph and radio relay cables, submarine		A	
8544.70.20.00	- - Telephone, telegraph and radio relay cables, other than submarine			
		5%	B2	
8544.70.90.00	- - Other	3%	B2	
85.45	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, a kind used for electrical purposes.			
	- Electrodes:			
8545.11.00.00	- - Of a kind used for furnaces		A	
8545.19.00.00	- - Other	5%	B10*	
8545.20.00.00	- Brushes	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8545.90	- Other:			
8545.90.10.00	- - Battery carbons	5%	B10*	
8545.90.90.00	- - Other	5%	B10*	
85.46	Electrical insulators of any material.			
8546.10	- Of glass:			
8546.10.10.00	- - For a voltage of 50 KV or more	1%	B10*	
8546.10.90.00	- - Other	1%	B10*	
8546.20	- Of ceramics:			
8546.20.10.00	- - Bushing with or without passebar for transformer	5%	B10*	
8546.20.90	- - Other:			
8546.20.90.10	- - - Of ceramics bushing for transformer and switches with a voltage exceeding 36kV		A	
8546.20.90.90	- - - Other	5%	B10*	
8546.90.00.00	- Other	1%	B10*	
85.47	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material.			
8547.10.00.00	- Insulating fittings of ceramics	1%	B10*	
8547.20.00.00	- Insulating fittings of plastics	1%	B10*	
8547.90	- Other:			
8547.90.10.00	- - Electric conduit and joints therefor, of base metal lined with insulating material	1%	B10*	
8547.90.90.00	- - Other	1%	B10*	
85.48	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.			
8548.10	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators:			
8548.10.10.00	- - Lead acid scrap storage batteries, drained or undrained	20%	B15	
8548.10.20.00	- - Waste and scrap containing mainly iron	20%	B15	
8548.10.30.00	- - Waste and scrap containing mainly copper	20%	B15	
8548.10.90.00	- - Other	20%	B15	
8548.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8548.90.10.00	- - Image sensors of the contact type comprising a photo-conductive sensor element, an electric charge storage condenser, a light source of light emitting diodes (LEDs), a thin-film transistor (TFT) matrix and a scanning condenser, capable of scanning text [ITA/2]	1%	B10*	
8548.90.20.00	- - Printed circuit assemblies for products falling within the Information Technology Agreement (ITA), including such assemblies for external connections such as cards that conform to the PCMCIA standard. Such printed circuit assemblies consist of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. "Active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits and micro assemblies of heading 85.42 [ITA1/B-199]			
8548.90.30.00	- - Synthesizer for radio communications		A	
8548.90.40.00	- - Parts of flat panel displays (including LCD, Electro-luminescence Plasma and other technologies) for products falling within the Information Technology Agreement (ITA) [ITA B-193] [ITA/B-199]	1%	B10*	
8548.90.90.00	- - Other	1%	A B10*	
Chapter 86	Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment or all kinds			
86.01	Rail locomotives powered from an external source of electricity or by electric accumulators.			
8601.10.00.00	- Powered from an external source of electricity		A	
8601.20.00.00	- Powered by electric accumulators		A	
86.02	Other rail locomotives; locomotive tenders.			
8602.10.00.00	- Diesel-electric locomotives		A	
8602.90.00.00	- Other		A	
86.03	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.			
8603.10.00.00	- Powered from an external source of electricity		A	
8603.90.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8604.00.00.00	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).			
8605.00.00.00	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).		A	
86.06	Railway or tramway goods vans and wagons, not self-propelled.		A	
8606.10.00.00	- Tank wagons and the like		A	
8606.20.00.00	- Insulated or refrigerated vans and wagons, other than those of subheading 8606.10		A	
8606.30.00.00	- Self-discharging vans and wagons, other than those of subheading 8606.10 or 8606.20		A	
	- Other:			
8606.91.00.00	- - Covered and closed		A	
8606.92.00.00	- - Open, with non-removable sides of a height exceeding 60 cm		A	
8606.99.00.00	- - Other		A	
86.07	Parts of railway or tramway locomotives or rolling-stock.			
	- Bogies, bissel-Bogies, axles and wheels, and parts thereof:			
8607.11.00.00	- - Driving bogies and bissel-bogies		A	
8607.12.00.00	- - Other bogies and bissel-bogies		A	
8607.19.00.00	- - Other, including parts		A	
	- Brakes and parts thereof:			
8607.21.00.00	- - Air brakes and parts thereof		A	
8607.29.00.00	- - Other		A	
8607.30.00.00	- Hooks and other coupling devices, buffers, and parts thereof		A	
	- Other:			
8607.91.00.00	- - Of locomotives		A	
8607.99.00.00	- - Other		A	
86.08	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.			
8608.00.10.00	- Mechanical signalling, safety or traffic control equipment for roads		A	
8608.00.20.00	- Electromechanical equipment		A	
8608.00.90.00	- Other		A	
86.09	Containers (including containers for transport of fluids) specially designed and equipped for carriage by one or more modes of transport.			
	- Of metal:			
8609.00.11.00	- - Dry containers		A	
8609.00.19.00	- - Other		A	
8609.00.21.00	- - Dry containers		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8609.00.29.00	- - Other		A	
8609.00.91.00	- Other: - - Dry containers		A	
8609.00.99.00	- - Other		A	
Chapter 87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof			
87.01	Tractors (other than tractors of heading 87.09).			
8701.10	- Pedestrian controlled tractors: - - Of a power not exceeding 22.5 kW:			
8701.10.11.00	- - - Two-wheeled agricultural tractors	30%	C	
8701.10.12.00	- - - Other two-wheeled tractors	30%	C	
8701.10.19.00	- - - Other - - Of a power exceeding 22.5 kW:	30%	B15	
8701.10.21.00	- - - Two-wheeled agricultural tractors	10%	B10	
8701.10.22.00	- - - Other two-wheeled tractors	10%	R1	
8701.10.29.00	- - - Other	10%	B10	
8701.20	- Road tractors for semi-trailers: - - Of a cylinder capacity not exceeding 1,100 cc:			
8701.20.11.00	- - - Four-wheeled truck tractors	15%	C	
8701.20.19.00	- - - Other - - Of a cylinder capacity exceeding 1,100 cc:	15%	C	
8701.20.21.00	- - - - Four-wheeled truck tractors		A	
8701.20.29.00	- - - - Other - - - Of a power exceeding 67 kW:		A	
8701.20.31.00	- - - - Four-wheeled truck tractors		A	
8701.20.39.00	- - - - Other		A	
8701.30	- Track-laying tractors: - - Of a cylinder capacity not exceeding 1,100 cc			
8701.30.11.00	- - - Of a cylinder capacity exceeding 1,100 cc:	15%	B10	
8701.30.12.00	- - - Of a power not exceeding 67 kW:		A	
8701.30.19.00	- - - Of a power exceeding 67 kW:		A	
8701.90	- Other: - - Agricultural tractors: - - - Of a cylinder capacity not exceeding 1,100 cc:			
8701.90.11.00	- - - - Four-wheeled truck tractors	15%	B10	
8701.90.19.00	- - - - Other - - - Of a cylinder capacity exceeding 1,100 cc:	15%	B10	
8701.90.21.00	- - - - - Four-wheeled truck tractors		A	
8701.90.29.00	- - - - - Other - - - - Of a power exceeding 67 kW:		A	
8701.90.31.00	- - - - - Four-wheeled truck tractors		A	
8701.90.39.00	- - - - - Other		A	
	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8701.90.91.00	- - - Of a cylinder capacity not exceeding 1,100 cc	15%	B10	
8701.90.92.00	- - - Of a cylinder capacity exceeding 1,100 cc: - - - - Of a power not exceeding 67 kW			
8701.90.99.00	- - - - Of a power exceeding 67 kW		A	
87.02	Motor vehicles for the transport of ten or more persons, including the driver.		A	
8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel): - - For the transport of less than 16 persons: - - - Motor buses: - - - - CKD:			
8702.10.01.00	- - - - - Of a gross vehicle weight not exceeding 5 t		*	
8702.10.02.00	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t		*	
8702.10.03.00	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t		*	
8702.10.04.00	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24 t		*	
8702.10.05.00	- - - - - Of a gross vehicle weight exceeding 24 t		*	
8702.10.06	- - - - CBU/Other: - - - - - Of a gross vehicle weight not exceeding 5 t:			
8702.10.06.10	- - - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.06.20	- - - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.10.06.30	- - - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.06.90	- - - - - - Other		X	
8702.10.07	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6t:			
8702.10.07.10	- - - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.07.20	- - - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.10.07.30	- - - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.07.90	- - - - - - Other		X	
8702.10.08	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18t:			
8702.10.08.10	- - - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.08.20	- - - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.10.08.30	- - - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.08.90	- - - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8702.10.09	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24t:			
8702.10.09.10	- - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.09.20	- - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.10.09.30	- - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.09.90	- - - - - Other		X	
8702.10.10	- - - - - Of a gross vehicle weight exceeding 24t:			
8702.10.10.10	- - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.10.20	- - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.10.10.30	- - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.10.90	- - - - - Other		X	
	- - - Other:			
	- - - - CKD:			
8702.10.11.00	- - - - - Of a gross vehicle weight not exceeding 5 t		*	
8702.10.12.00	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t		*	
8702.10.13.00	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 24 t		*	
8702.10.14.00	- - - - - Of a gross vehicle weight exceeding 24t		*	
	- - - - CBU/Other:			
8702.10.15	- - - - - Of a gross vehicle weight not exceeding 5t:			
8702.10.15.10	- - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.15.20	- - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.10.15.30	- - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.15.90	- - - - - Other		X	
8702.10.16	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t:			
8702.10.16.10	- - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.16.20	- - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.10.16.30	- - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.16.90	- - - - - Other		X	
8702.10.17	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 24 t:			
8702.10.17.10	- - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.17.20	- - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8702.10.17.30	- - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.17.90	- - - - - Other		X	
8702.10.18	- - - - - Of a gross vehicle weight exceeding 24 t:			
8702.10.18.10	- - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.10.18.20	- - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.10.18.30	- - - - - Of a cylinder vehicle capacity exceeding 3,000 cc, used		X	
8702.10.18.90	- - - - - Other		X	
	- - For the transport of 16 persons or more but less than 30 persons:			
	- - - Motor buses:			
	- - - - CKD:			
8702.10.21.00	- - - - - Of a gross vehicle weight not exceeding 5 t		*	
8702.10.22.00	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t		*	
8702.10.23.00	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t		*	
8702.10.24.00	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24 t		*	
8702.10.25.00	- - - - - Of a gross vehicle weight exceeding 24 t		*	
	- - - - CBU/Other:			
8702.10.26	- - - - - Of a gross vehicle weight not exceeding 5 t:			
8702.10.26.10	- - - - - Used		X	
8702.10.26.90	- - - - - Other		X	
8702.10.27	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t:			
8702.10.27.10	- - - - - Used		X	
8702.10.27.90	- - - - - Other		X	
8702.10.28	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t:			
8702.10.28.10	- - - - - Used		X	
8702.10.28.90	- - - - - Other		X	
8702.10.31	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24 t:			
8702.10.31.10	- - - - - Used		X	
8702.10.31.90	- - - - - Other		X	
8702.10.32	- - - - - Of a gross vehicle weight exceeding 24 t:			
8702.10.32.10	- - - - - Used		X	
8702.10.32.90	- - - - - Other		X	
	- - - Other:			
	- - - - CKD:			
8702.10.33.00	- - - - - Of a gross vehicle weight not exceeding 5 t		*	
8702.10.34.00	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t		*	
8702.10.35.00	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 24 t		*	
8702.10.36.00	- - - - - Of a gross vehicle weight exceeding 24 t		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8702.10.37	- - - - CBU/Other: - - - - Of a gross vehicle weight not exceeding 5 t:			
8702.10.37.10	- - - - - Used		X	
8702.10.37.90	- - - - - Other		X	
8702.10.38	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t:			
8702.10.38.10	- - - - - - Used		X	
8702.10.38.90	- - - - - - Other		X	
8702.10.39	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 24 t:			
8702.10.39.10	- - - - - - Used		X	
8702.10.39.90	- - - - - - Other		X	
8702.10.40	- - - - - Of a gross vehicle weight exceeding 24 t:			
8702.10.40.10	- - - - - - Used		X	
8702.10.40.90	- - - - - - Other		X	
	- - For the transport of 30 persons or more: - - - Buses designed specially for use in airports:			
	- - - - CKD:			
8702.10.41.00	- - - - - Of a gross vehicle weight not exceeding 5 t		*	
8702.10.42.00	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t		*	
8702.10.43.00	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t		*	
8702.10.44.00	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24 t		*	
8702.10.45.00	- - - - - Of a gross vehicle weight exceeding 24 t		*	
	- - - - CBU/Other:			
8702.10.46	- - - - - Of a gross vehicle weight not exceeding 5 t:			
8702.10.46.10	- - - - - - Used	7.5%	B10	
8702.10.46.90	- - - - - - Other	5%	C	
8702.10.47	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t:			
8702.10.47.10	- - - - - - Used	7.5%	R1	
8702.10.47.90	- - - - - - Other	5%	C	
8702.10.48	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t:			
8702.10.48.10	- - - - - - Used	7.5%	R1	
8702.10.48.90	- - - - - - Other	5%	C	
8702.10.49	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24 t:			
8702.10.49.10	- - - - - - Used	7.5%	R1	
8702.10.49.90	- - - - - - Other	5%	C	
8702.10.50	- - - - - Of a gross vehicle weight exceeding 24 t:			
8702.10.50.10	- - - - - - Used	7.5%	R1	
8702.10.50.90	- - - - - - Other	5%	C	
	- - - Other motor buses: - - - - CKD:			
8702.10.51.00	- - - - - Of a gross vehicle weight not exceeding 5 t		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8702.10.52.00	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t		*	
8702.10.53.00	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t		*	
8702.10.54.00	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24 t		*	
8702.10.55.00	- - - - - Of a gross vehicle weight exceeding 24 t		*	
8702.10.56	- - - - - CBU/Other: - - - - - Of a gross vehicle weight not exceeding 5 t:			
8702.10.56.10	- - - - - Used		X	
8702.10.56.90	- - - - - Other		X	
8702.10.57	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t:			
8702.10.57.10	- - - - - Used		X	
8702.10.57.90	- - - - - Other		X	
8702.10.58	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t:			
8702.10.58.10	- - - - - Used		X	
8702.10.58.90	- - - - - Other		X	
8702.10.59	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24 t:			
8702.10.59.10	- - - - - Used		X	
8702.10.59.90	- - - - - Other		X	
8702.10.60	- - - - - Of a gross vehicle weight exceeding 24 t:			
8702.10.60.10	- - - - - Used		X	
8702.10.60.90	- - - - - Other		X	
8702.10.61.00	- - - - - Other: - - - - - CKD: - - - - - Of a gross vehicle weight not exceeding 5 t		*	
8702.10.62.00	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t		*	
8702.10.63.00	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 24 t		*	
8702.10.64.00	- - - - - Of a gross vehicle weight exceeding 24 t		*	
8702.10.65	- - - - - CBU/Other: - - - - - Of a gross vehicle weight not exceeding 5 t:			
8702.10.65.10	- - - - - Used		X	
8702.10.65.90	- - - - - Other		X	
8702.10.66	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding 6 t:			
8702.10.66.10	- - - - - Used		X	
8702.10.66.90	- - - - - Other		X	
8702.10.67	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 24 t:			
8702.10.67.10	- - - - - Used		X	
8702.10.67.90	- - - - - Other		X	
8702.10.68	- - - - - Of a gross vehicle weight exceeding 24 t:			
8702.10.68.10	- - - - - Used		X	
8702.10.68.90	- - - - - Other		X	
8702.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - For the transport of less than 16 persons:			
	- - - Motor buses:			
8702.90.11.00	- - - - CKD		*	
8702.90.12	- - - - CBU/Other:			
8702.90.12.10	- - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.90.12.20	- - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.90.12.30	- - - - - Of a cylinder capacity exceeding 3,000 cc, used		X	
8702.90.12.90	- - - - - Other		X	
	- - - Other:			
8702.90.21.00	- - - - CKD		*	
8702.90.22	- - - - CBU/Other:			
8702.90.22.10	- - - - - Of a cylinder vehicle capacity 2,000 cc and less, used		X	
8702.90.22.20	- - - - - Of a cylinder capacity 2,000 cc and above but not exceeding 3,000 cc, used		X	
8702.90.22.30	- - - - - Of a cylinder capacity exceeding 3,000 cc, used		X	
8702.90.22.90	- - - - - Other		X	
	- - For the transport of 16 persons or more but less than 30 persons:			
	- - - Motor buses:			
8702.90.31.00	- - - - CKD		*	
8702.90.32	- - - - CBU/Other:			
8702.90.32.10	- - - - - Used		X	
8702.90.32.90	- - - - - Other		X	
	- - - Other:			
8702.90.41.00	- - - - CKD		*	
8702.90.42	- - - - CBU/Other:			
8702.90.42.10	- - - - - Used		X	
8702.90.42.90	- - - - - Other		X	
	- - For the transport of 30 persons and more:			
	- - - Buses designed specially for use in airport:			
8702.90.51.00	- - - - CKD		*	
8702.90.52	- - - - CBU/Other:			
8702.90.52.10	- - - - - Used	7.5%	R1	
8702.90.52.90	- - - - - Other	5%	C	
	- - - Other motor buses:			
8702.90.61.00	- - - - CKD		*	
8702.90.62	- - - - CBU/Other:			
8702.90.62.10	- - - - - Used		X	
8702.90.62.90	- - - - - Other		X	
	- - - Other:			
8702.90.91.00	- - - - CKD		*	
8702.90.92	- - - - CBU/Other:			
8702.90.92.10	- - - - - Used		X	
8702.90.92.90	- - - - - Other		X	
87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.10	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles:			
	- - For the transport of not more than 8 persons including the driver:			
8703.10.11	- - - Golf cars and golf buggies:			
8703.10.11.10	- - - - Used		X	
8703.10.11.90	- - - - Other		X	
8703.10.12	- - - Go-karts:			
8703.10.12.10	- - - - Used		X	
8703.10.12.90	- - - - Other		X	
8703.10.19	- - - Other:			
8703.10.19.10	- - - - Used		X	
8703.10.19.90	- - - - Other		X	
	- - For the transport of 9 persons including the driver:			
8703.10.91	- - - Golf cars and golf buggies:			
8703.10.91.10	- - - - Used		X	
8703.10.91.90	- - - - Other		X	
8703.10.99	- - - Other:			
8703.10.99.10	- - - - Used		X	
8703.10.99.90	- - - - Other		X	
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine:			
8703.21	- - Of a cylinder capacity not exceeding 1,000 cc:			
8703.21.10	- - - Hearses:			
8703.21.10.10	- - - - Used	15%	B10	
8703.21.10.90	- - - - Other	10%	B10	
8703.21.20	- - - Prison vans:			
8703.21.20.10	- - - - Used	15%	B10	
8703.21.20.90	- - - - Other	10%	B10	
	- - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
8703.21.31.00	- - - - CKD		*	
8703.21.32	- - - - CBU/Other:			
8703.21.32.10	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 1,000 cc and less, used		X	
8703.21.32.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc, used		X	
8703.21.32.30	- - - - - For the transport of 5 persons and above including the driver, used		X	
8703.21.32.90	- - - - - Other		X	
	- - - Other, for the transport of 8 persons or less:			
8703.21.41.00	- - - - Four wheel drive vehicles, CKD		*	
8703.21.42	- - - - Four wheel drive vehicles, CBU/Other:			
8703.21.42.10	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 1,000 cc and less, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.21.42.20	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc, used			
8703.21.42.30	- - - - For the transport of 5 persons and above including the driver, used		X	
8703.21.42.90	- - - - Other		X	
8703.21.43.00	- - - - Other, CKD		*	
8703.21.44	- - - - Other:			
8703.21.44.10	- - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 1,000 cc and less, used			
8703.21.44.20	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc, used		X	
8703.21.44.30	- - - - For the transport of 5 persons and above including the driver, used		X	
8703.21.44.90	- - - - Other		X	
8703.21.51.00	- - - - Other, for the transport of 9 persons including the driver: - - - - Four wheel drive vehicles, CKD		*	
8703.21.52	- - - - Four wheel drive vehicles, CBU/Other:			
8703.21.52.10	- - - - Used		X	
8703.21.52.90	- - - - Other		X	
8703.21.53.00	- - - - Motor cars (including station wagons, sports cars and racing cars), CKD			
8703.21.54	- - - - Motor cars (including station wagons, sports cars and racing cars), CBU/Other:		*	
8703.21.54.10	- - - - Used		X	
8703.21.54.90	- - - - Other		X	
8703.21.55.00	- - - - Other, CKD		*	
8703.21.56	- - - - Other:			
8703.21.56.10	- - - - Used		X	
8703.21.56.90	- - - - Other		X	
8703.22	- - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc:			
8703.22.10	- - - Ambulances:			
8703.22.10.10	- - - - Used		X	
8703.22.10.90	- - - - Other		X	
8703.22.20	- - - Motor-homes:			
8703.22.20.10	- - - - Used		X	
8703.22.20.90	- - - - Other		X	
8703.22.30	- - - Hearses:			
8703.22.30.10	- - - - Used	15%	B10	
8703.22.30.90	- - - - Other	10%	B10	
8703.22.40	- - - Prison vans:			
8703.22.40.10	- - - - Used	15%	B10	
8703.22.40.90	- - - - Other	10%	B10	
8703.22.51.00	- - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver: - - - - CKD		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.22.52	- - - - CBU/Other:			
8703.22.52.10	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc and less, used		X	
8703.22.52.20	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc, used		X	
8703.22.52.30	- - - - For the transport of 5 persons and above including the driver, used		X	
8703.22.52.90	- - - - Other		X	
	- - - Other, for the transport of 8 persons or less:		X	
8703.22.61.00	- - - - Four wheel drive vehicles, CKD		*	
8703.22.62	- - - - Four wheel drive vehicles, CBU/Other:			
8703.22.62.10	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc and less, used		X	
8703.22.62.20	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc, used		X	
8703.22.62.30	- - - - For the transport of 5 persons and above including the driver, used		X	
8703.22.62.90	- - - - Other		X	
8703.22.63.00	- - - - Other, CKD		*	
8703.22.64	- - - - Other:			
8703.22.64.10	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc and less, used		X	
8703.22.64.20	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc, used		X	
8703.22.64.30	- - - - For the transport of 5 persons and above including the driver, used		X	
8703.22.64.90	- - - - Other		X	
	- - - Other, for the transport of 9 persons including the driver:		X	
8703.22.71.00	- - - - Four wheel drive vehicles, CKD		*	
8703.22.72	- - - - Four wheel drive vehicles, CBU/Other:			
8703.22.72.10	- - - - Used		X	
8703.22.72.90	- - - - Other		X	
8703.22.73.00	- - - - Motor cars (including station wagons, sports cars and racing cars), CKD		*	
8703.22.74	- - - - Motor cars (including station wagons, sports cars and racing cars), CBU/Other:			
8703.22.74.10	- - - - Used		X	
8703.22.74.90	- - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.22.75.00	- - - - Other, CKD		*	
8703.22.76	- - - - Other:			
8703.22.76.10	- - - - - Used		X	
8703.22.76.90	- - - - - Other		X	
8703.23	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:			
8703.23.11	- - - Ambulances:			
8703.23.11.10	- - - - Used	15%	C	
8703.23.11.90	- - - - Other		X	
8703.23.12	- - - Motor-homes:			
8703.23.12.10	- - - - Used		X	
8703.23.12.90	- - - - Other		X	
8703.23.13	- - - Hearses:			
8703.23.13.10	- - - - Used	15%	B10	
8703.23.13.90	- - - - Other	10%	B10	
8703.23.14	- - - Prison vans:			
8703.23.14.10	- - - - Used	15%	B10	
8703.23.14.90	- - - - Other	10%	B10	
	- - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
	- - - - CKD:			
8703.23.15.00	- - - - - Of a cylinder capacity less than 2,000 cc		*	
8703.23.16.00	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.23.17.00	- - - - - Of a cylinder capacity 2,500 cc and above		*	
	- - - - CBU/Other:			
8703.23.21	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.23.21.10	- - - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.21.20	- - - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.21.90	- - - - - - Other		X	
8703.23.22	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.23.22.10	- - - - - - For the transport of 5 persons and less including the driver, used		X	
8703.23.22.20	- - - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.22.90	- - - - - - Other		X	
8703.23.23	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.23.23.10	- - - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.23.23.20	- - - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.23.23.30	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.23.23.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.23.23.90	- - - - - Other		X	
8703.23.24	- - - - - Of a cylinder capacity 2,500 cc and above:			
8703.23.24.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.23.24.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.24.90	- - - - - Other		X	
	- - - Other, for the transport of 8 persons or less:			
	- - - - Four wheel drive vehicles, CKD:			
8703.23.25.00	- - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.23.26.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.23.27.00	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.23.28.00	- - - - - Of a cylinder capacity 2,500 cc and above		*	
	- - - - Four wheel drive vehicles, CBU/Other:			
8703.23.31	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.23.31.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.23.31.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.31.90	- - - - - Other		X	
8703.23.32	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.23.32.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.23.32.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.32.90	- - - - - Other		X	
8703.23.33	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.23.33.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 2,000 cc, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.23.33.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.23.33.30	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.23.33.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.23.33.90	- - - - - Other		X	
8703.23.34	- - - - - Of a cylinder capacity 2,500 cc and above:		X	
8703.23.34.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.23.34.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.34.90	- - - - - Other		X	
8703.23.35.00	- - - - - Other, CKD: - - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.23.36.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.23.37.00	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.23.38.00	- - - - - Of a cylinder capacity 2,500 cc and above		*	
8703.23.41	- - - - - Other: - - - - - Of a cylinder capacity less than 1,800 cc:			
8703.23.41.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.23.41.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.41.90	- - - - - Other		X	
8703.23.42	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.23.42.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.23.42.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.42.90	- - - - - Other		X	
8703.23.43	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.23.43.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 2,000 cc, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.23.43.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.23.43.30	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.23.43.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.23.43.90	- - - - - Other		X	
8703.23.44	- - - - - Of a cylinder capacity 2,500 cc and above:		X	
8703.23.44.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.23.44.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.23.44.90	- - - - - Other		X	
	- - - Other, for the transport of 9 persons including the driver:			
	- - - Motor cars (including station wagons, sports cars and racing cars):			
	- - - - - CKD:			
8703.23.45.00	- - - - - Of a cylinder capacity less than 2,000 cc		*	
8703.23.46.00	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.23.47.00	- - - - - Of a cylinder capacity 2,500 cc and above		*	
	- - - - - CBU/Other:			
8703.23.51	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.23.51.10	- - - - - Used		X	
8703.23.51.90	- - - - - Other		X	
8703.23.52	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.23.52.10	- - - - - Used		X	
8703.23.52.90	- - - - - Other		X	
8703.23.53	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.23.53.10	- - - - - Used, of a cylinder capacity 2,000 cc		X	
8703.23.53.20	- - - - - Used, of a cylinder capacity more than 2,000 cc		X	
8703.23.53.90	- - - - - Other		X	
8703.23.54	- - - - - Of a cylinder capacity 2,500 cc and above:			
8703.23.54.10	- - - - - Used		X	
8703.23.54.90	- - - - - Other		X	
	- - - - Four wheel drive vehicles, CKD:			
8703.23.55.00	- - - - - Of a cylinder capacity less than 1,800 cc		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.23.56.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.23.57.00	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.23.58.00	- - - - - Of a cylinder capacity 2,500 cc and above		*	
	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.23.61	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.23.61.10	- - - - - Used		X	
8703.23.61.90	- - - - - Other		X	
8703.23.62	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.23.62.10	- - - - - Used		X	
8703.23.62.90	- - - - - Other		X	
8703.23.63	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.23.63.10	- - - - - Used, of a cylinder capacity 2,000 cc		X	
8703.23.63.20	- - - - - Used, of a cylinder capacity more than 2,000 cc		X	
8703.23.63.90	- - - - - Other		X	
8703.23.64	- - - - - Of a cylinder capacity 2,500 cc and above:			
8703.23.64.10	- - - - - Used		X	
8703.23.64.90	- - - - - Other		X	
	- - - - - Other, CKD:			
8703.23.65.00	- - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.23.66.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.23.67.00	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.23.68.00	- - - - - Of a cylinder capacity 2,500 cc and above		*	
	- - - - - Other:			
8703.23.71	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.23.71.10	- - - - - Used		X	
8703.23.71.90	- - - - - Other		X	
8703.23.72	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.23.72.10	- - - - - Used		X	
8703.23.72.90	- - - - - Other		X	
8703.23.73	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.23.73.10	- - - - - Used, of a cylinder capacity 2,000 cc		X	
8703.23.73.20	- - - - - Used, of a cylinder capacity more than 2,000 cc		X	
8703.23.73.90	- - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.23.74	- - - - - Of a cylinder capacity 2,500 cc and above:			
8703.23.74.10	- - - - - Used		X	
8703.23.74.90	- - - - - Other		X	
8703.24	- - Of a cylinder capacity exceeding 3,000 cc:			
	- - - Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc:			
8703.24.11	- - - - Ambulances:			
8703.24.11.10	- - - - - Used	15%	C	
8703.24.11.90	- - - - - Other		X	
8703.24.12	- - - - Motor-homes:			
8703.24.12.10	- - - - - Used		X	
8703.24.12.90	- - - - - Other		X	
8703.24.13	- - - - Hearses:			
8703.24.13.10	- - - - - Used	15%	B10	
8703.24.13.90	- - - - - Other	10%	B10	
8703.24.14	- - - - Prison vans:			
8703.24.14.10	- - - - - Used	15%	B10	
8703.24.14.90	- - - - - Other	10%	B10	
	- - - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
8703.24.21.00	- - - - - CKD		*	
8703.24.22	- - - - - CBU/Other:			
8703.24.22.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.24.22.20	- - - - - For the transport of more than 5 persons including the driver, used			
8703.24.22.90	- - - - - Other		X	
	- - - - Other, for the transport of 8 persons or less:		X	
8703.24.31.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.24.32	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.24.32.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.24.32.20	- - - - - For the transport of more than 5 persons including the driver, used			
8703.24.32.90	- - - - - Other		X	
8703.24.33.00	- - - - - Other, CKD		*	
8703.24.34	- - - - - Other:			
8703.24.34.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.24.34.20	- - - - - For the transport of more than 5 persons including the driver, used			
8703.24.34.90	- - - - - Other		X	
	- - - - Other, for the transport of 9 persons including the driver:		X	
8703.24.41.00	- - - - - Four wheel drive vehicles, CKD		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.24.42	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.24.42.10	- - - - - Used		X	
8703.24.42.90	- - - - - Other		X	
8703.24.43.00	- - - - - Motor cars (including station wagons, sports cars and racing cars), CKD		*	
8703.24.44	- - - - - Motor cars (including station wagons, sports cars and racing cars), CBU/Other:			
8703.24.44.10	- - - - - Used		X	
8703.24.44.90	- - - - - Other		X	
8703.24.45.00	- - - - - Other, CKD		*	
8703.24.46	- - - - - Other:			
8703.24.46.10	- - - - - Used		X	
8703.24.46.90	- - - - - Other		X	
	- - - Of a cylinder capacity exceeding 4,000 cc:			
8703.24.51	- - - - - Ambulances:			
8703.24.51.10	- - - - - Used	15%	C	
8703.24.51.90	- - - - - Other		X	
8703.24.52	- - - - - Motor-homes:			
8703.24.52.10	- - - - - Used		X	
8703.24.52.90	- - - - - Other		X	
8703.24.53	- - - - - Hearses:			
8703.24.53.10	- - - - - Used	15%	B10	
8703.24.53.90	- - - - - Other	10%	B10	
8703.24.54	- - - - - Prison vans:			
8703.24.54.10	- - - - - Used	15%	B10	
8703.24.54.90	- - - - - Other	10%	B10	
	- - - - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
8703.24.61.00	- - - - - CKD		*	
8703.24.62	- - - - - CBU/Other:			
8703.24.62.10	- - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity exceeding 4,000 cc but not exceeding 5,000 cc, used		X	
8703.24.62.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 5,000 cc, used		X	
8703.24.62.30	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.24.62.90	- - - - - Other		X	
	- - - - - Other, for the transport of 8 persons or less:		X	
8703.24.71.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.24.72	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.24.72.10	- - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity exceeding 4,000 cc but not exceeding 5,000 cc, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.24.72.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 5,000 cc, used		X	
8703.24.72.30	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.24.72.90	- - - - - Other		X	
8703.24.73.00	- - - - - Other, CKD		*	
8703.24.74	- - - - - Other:			
8703.24.74.10	- - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity exceeding 4,000 cc but not exceeding 5,000 cc, used		X	
8703.24.74.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 5,000 cc, used		X	
8703.24.74.30	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.24.74.90	- - - - - Other		X	
	- - - - - Other, for the transport of 9 persons including the driver:			
8703.24.81.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.24.82	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.24.82.10	- - - - - Used		X	
8703.24.82.90	- - - - - Other		X	
8703.24.83.00	- - - - - Motor cars (including station wagons, sports cars and racing cars), CKD		*	
8703.24.84	- - - - - Motor cars (including station wagons, sports cars and racing cars), CBU/Other:			
8703.24.84.10	- - - - - Used		X	
8703.24.84.90	- - - - - Other		X	
8703.24.85.00	- - - - - Other, CKD		*	
8703.24.86	- - - - - Other:			
8703.24.86.10	- - - - - Used		X	
8703.24.86.90	- - - - - Other		X	
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel):			
8703.31	- - Of a cylinder capacity not exceeding 1,500 cc:			
8703.31.10	- - - Ambulances:			
8703.31.10.10	- - - - Used		X	
8703.31.10.90	- - - - Other		X	
8703.31.20	- - - Motor-homes:			
8703.31.20.10	- - - - Used		X	
8703.31.20.90	- - - - Other		X	
8703.31.30	- - - Hearses:			
8703.31.30.10	- - - - Used	15%	B10	
8703.31.30.90	- - - - Other	10%	B10	
8703.31.40	- - - Prison vans:			
8703.31.40.10	- - - - Used	15%	B10	
8703.31.40.90	- - - - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.31.51.00	- - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver: - - - - CKD		*	
8703.31.52.00	- - - - CBU/Other: - - - - - New		X	
8703.31.53	- - - - - Used:			
8703.31.53.10	- - - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 1,000 cc and less			
8703.31.53.20	- - - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity more than 1,000 cc but 1,500 cc and less		X	
8703.31.53.30	- - - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc		X	
8703.31.53.90	- - - - - - For the transport of more than 5 persons including the driver		X	
8703.31.61.00	- - - Other, for the transport of 8 persons or less: - - - - Four wheel drive vehicles, CKD		*	
8703.31.62	- - - - Four wheel drive vehicles, CBU/Other:			
8703.31.62.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc and less, used			
8703.31.62.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc and above but less than 1,500 cc, used		X	
8703.31.62.30	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc, used		X	
8703.31.62.40	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.31.62.90	- - - - - Other		X	
8703.31.63.00	- - - - Other, CKD		*	
8703.31.64	- - - - Other:			
8703.31.64.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc and less, used			
8703.31.64.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc and above but less than 1,500 cc, used		X	
8703.31.64.30	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc, used		X	
			X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.31.64.40	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.31.64.90	- - - - - Other		X	
	- - - Other, for the transport of 9 persons including the driver:			
8703.31.71.00	- - - - Four wheel drive vehicles, CKD		*	
8703.31.72	- - - - Four wheel drive vehicles, CBU/Other:			
8703.31.72.10	- - - - - Used		X	
8703.31.72.90	- - - - - Other		X	
8703.31.73.00	- - - - Motor cars (including station wagons, sports cars and racing cars), CKD		*	
8703.31.74.00	- - - - New motor cars (including station wagons, sports cars and racing cars), CBU/Other		X	
8703.31.75.00	- - - - Used motor cars (including station wagons, sports cars and racing cars), CBU/Other		X	
8703.31.76.00	- - - - Other, CKD		*	
8703.31.77	- - - - Other:			
8703.31.77.10	- - - - - Used		X	
8703.31.77.90	- - - - - Other		X	
8703.32	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:			
8703.32.11	- - - Ambulances:			
8703.32.11.10	- - - - Used	15%	C	
8703.32.11.90	- - - - Other		X	
8703.32.12	- - - Motor-homes:			
8703.32.12.10	- - - - Used		X	
8703.32.12.90	- - - - Other		X	
8703.32.13	- - - Hearses:			
8703.32.13.10	- - - - Used	15%	B10	
8703.32.13.90	- - - - Other	10%	B10	
8703.32.14	- - - Prison vans:			
8703.32.14.10	- - - - Used	15%	B10	
8703.32.14.90	- - - - Other	10%	B10	
	- - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
	- - - - CKD:			
8703.32.21.00	- - - - - Of a cylinder capacity less than 2,000 cc		*	
8703.32.22.00	- - - - - Of a cylinder capacity 2,000 cc and above		*	
	- - - - CBU/Other:			
8703.32.23.00	- - - - - New		X	
8703.32.24	- - - - - Used, of a cylinder capacity less than 1,800 cc:			
8703.32.24.10	- - - - - - For the transport of 5 persons and less including the driver		X	
8703.32.24.90	- - - - - - For the transport of more than 5 persons including the driver		X	
8703.32.25	- - - - - Used, of a cylinder capacity 1,800 cc and above but less than 2,000 cc:		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.32.25.10	- - - - - For the transport of 5 persons and less including the driver		X	
8703.32.25.90	- - - - - For the transport of more than 5 persons including the driver		X	
8703.32.26	- - - - - Used, of a cylinder capacity 2,000 cc and above:			
8703.32.26.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 2,000 cc		X	
8703.32.26.20	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity more than 2,000 cc		X	
8703.32.26.30	- - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.32.26.90	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc		X	
	- - - Other, for the transport of 8 persons or less:			
	- - - - Four wheel drive vehicles, CKD:			
8703.32.31.00	- - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.32.32.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.32.33.00	- - - - - Of a cylinder capacity 2,000 cc and above		*	
	- - - - Four wheel drive vehicles, CBU/Other:			
8703.32.34	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.32.34.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.32.34.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.32.34.90	- - - - - Other		X	
8703.32.35	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.32.35.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.32.35.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.32.35.90	- - - - - Other		X	
8703.32.36	- - - - - Of a cylinder capacity 2,000 cc and above:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.32.36.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 2,000 cc, used			
8703.32.36.20	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.32.36.30	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.32.36.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.32.36.90	- - - - - Other		X	
	- - - - Other, CKD:		X	
8703.32.41.00	- - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.32.42.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.32.43.00	- - - - - Of a cylinder capacity 2,000 cc and above		*	
	- - - - Other:			
8703.32.44	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.32.44.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.32.44.20	- - - - - For the transport of more than 5 persons including the driver, used			
8703.32.44.90	- - - - - Other		X	
8703.32.45	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:		X	
8703.32.45.10	- - - - - For the transport of 5 persons and less including the driver, used			
8703.32.45.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.32.45.90	- - - - - Other		X	
8703.32.46	- - - - - Of a cylinder capacity 2,000 cc and above:			
8703.32.46.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 2,000 cc, used			
8703.32.46.20	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.32.46.30	- - - - - For the transport of 5 persons and less, of a cylinder capacity exceeding 2,000 cc, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.32.46.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.32.46.90	- - - - - Other		X	
	- - - Other, for the transport of 9 persons including the driver:			
	- - - - Motor cars (including station wagons, sports cars and racing cars):			
	- - - - - CKD:			
8703.32.51.00	- - - - - Of a cylinder capacity less than 2,000 cc		*	
8703.32.52.00	- - - - - Of a cylinder capacity 2,000 cc and above		*	
	- - - - - CBU/Other:			
8703.32.53.00	- - - - - New		X	
8703.32.54.00	- - - - - Used, of a cylinder capacity less than 1,800 cc		X	
8703.32.55.00	- - - - - Used, of a cylinder capacity 1,800 cc and above but less than 2,000 cc			
			X	
8703.32.56	- - - - - Used, of a cylinder capacity 2,000 cc and above:			
8703.32.56.10	- - - - - Of a cylinder vehicle capacity 2,000 cc		X	
8703.32.56.90	- - - - - Other		X	
	- - - - Other:			
	- - - - - Four wheel drive vehicles, CKD:			
8703.32.61.00	- - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.32.62.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc			
			*	
8703.32.63.00	- - - - - Of a cylinder capacity 2,000 cc and above		*	
	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.32.64	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.32.64.10	- - - - - Used		X	
8703.32.64.90	- - - - - Other		X	
8703.32.65	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.32.65.10	- - - - - Used		X	
8703.32.65.90	- - - - - Other		X	
8703.32.66	- - - - - Of a cylinder capacity 2,000 cc and above:			
8703.32.66.10	- - - - - Used, of a cylinder capacity 2,000 cc		X	
8703.32.66.20	- - - - - Used, of a cylinder capacity more than 2,000 cc		X	
8703.32.66.90	- - - - - Other		X	
	- - - - - Other, CKD:			
8703.32.71.00	- - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.32.72.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc			
			*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.32.73.00	- - - - - Of a cylinder capacity 2,000 cc and above		*	
	- - - - - Other:			
8703.32.74	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.32.74.10	- - - - - Used		X	
8703.32.74.90	- - - - - Other		X	
8703.32.75	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.32.75.10	- - - - - Used		X	
8703.32.75.90	- - - - - Other		X	
8703.32.76	- - - - - Of a cylinder capacity 2,000 cc and above:			
8703.32.76.10	- - - - - Used, of a cylinder capacity 2,000 cc		X	
8703.32.76.20	- - - - - Used, of a cylinder capacity exceeding 2,000 cc		X	
8703.32.76.90	- - - - - Other		X	
8703.33	- - Of a cylinder capacity exceeding 2,500 cc:			
	- - - Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc:			
8703.33.11	- - - - Ambulances:			
8703.33.11.10	- - - - Used	15%	C	
8703.33.11.90	- - - - Other		X	
8703.33.12	- - - - Motor-homes:			
8703.33.12.10	- - - - Used		X	
8703.33.12.90	- - - - Other		X	
8703.33.13	- - - - Hearses:			
8703.33.13.10	- - - - Used	15%	B10	
8703.33.13.90	- - - - Other	10%	B10	
8703.33.14	- - - - Prison vans:			
8703.33.14.10	- - - - Used	15%	B10	
8703.33.14.90	- - - - Other	10%	B10	
	- - - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
8703.33.21.00	- - - - CKD		*	
8703.33.22.00	- - - - CBU/Other, new		X	
8703.33.23	- - - - CBU/Other, used:			
8703.33.23.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.33.23.90	- - - - - For the transport of more than 5 persons including the driver, used		X	
	- - - - Other, for the transport of 8 persons or less:			
8703.33.24.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.33.25	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.33.25.10	- - - - - For the transport of 5 persons and less including the driver, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.33.25.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.33.25.90	- - - - - New		X	
8703.33.26.00	- - - - - Other, CKD		*	
8703.33.27	- - - - - Other:			
8703.33.27.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.33.27.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.33.27.90	- - - - - For the transport of more than 5 persons including the driver, used		X	
	- - - - - Other, for the transport of 9 persons including the driver:			
8703.33.28.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.33.29	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.33.29.10	- - - - - Used		X	
8703.33.29.90	- - - - - Other		X	
8703.33.30.00	- - - - - Motor cars (including station wagons, sports cars and racing cars), CKD		*	
8703.33.31.00	- - - - - New motor cars (including station wagons, sports cars and racing cars), CBU/Other		X	
8703.33.32.00	- - - - - Used motor cars (including station wagons, sports cars and racing cars), CBU/Other		X	
8703.33.33.00	- - - - - Other, CKD		*	
8703.33.34	- - - - - Other:			
8703.33.34.10	- - - - - Used		X	
8703.33.34.90	- - - - - Other		X	
	- - - Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc:			
8703.33.41	- - - - - Ambulances:			
8703.33.41.10	- - - - - Used		X	
8703.33.41.90	- - - - - Other		X	
8703.33.42	- - - - - Motor-homes:			
8703.33.42.10	- - - - - Used		X	
8703.33.42.90	- - - - - Other		X	
8703.33.43	- - - - - Hearses:			
8703.33.43.10	- - - - - Used	15%	B10	
8703.33.43.90	- - - - - Other	10%	B10	
8703.33.44	- - - - - Prison vans:			
8703.33.44.10	- - - - - Used	15%	B10	
8703.33.44.90	- - - - - Other	10%	B10	
	- - - - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
8703.33.51.00	- - - - - CKD		*	
8703.33.52.00	- - - - - CBU/Other, new		X	
8703.33.53	- - - - - CBU/Other, used:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.33.53.10	- - - - - For the transport of 5 persons and less including the driver		X	
8703.33.53.20	- - - - - For the transport of more than 5 persons including the driver		X	
	- - - - Other, for the transport of 8 persons or less:			
8703.33.54.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.33.55	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.33.55.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.33.55.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.33.55.90	- - - - - Other		X	
8703.33.56.00	- - - - - Other, CKD		*	
8703.33.57	- - - - - Other:			
8703.33.57.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.33.57.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.33.57.90	- - - - - Other		X	
	- - - - Other, for the transport of 9 persons including the driver:			
8703.33.58.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.33.59	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.33.59.10	- - - - - Used		X	
8703.33.59.90	- - - - - Other		X	
8703.33.61.00	- - - - - Motor cars (including station wagons, sports cars and racing cars), CKD		*	
8703.33.62.00	- - - - - New motor cars (including station wagons, sports cars and racing cars), CBU/Other		X	
8703.33.63.00	- - - - - Used motor cars (including station wagons, sports cars and racing cars), CBU/Other		X	
8703.33.64.00	- - - - - Other, CKD		*	
8703.33.65	- - - - - Other:			
8703.33.65.10	- - - - - Used		X	
8703.33.65.90	- - - - - Other		X	
	- - - Of a cylinder capacity exceeding 4,000 cc:			
8703.33.71	- - - - Ambulances:			
8703.33.71.10	- - - - - Used		X	
8703.33.71.90	- - - - - Other		X	
8703.33.72	- - - - Motor-homes:			
8703.33.72.10	- - - - - Used		X	
8703.33.72.90	- - - - - Other		X	
8703.33.73	- - - - Hearses:			
8703.33.73.10	- - - - - Used	15%	B10	
8703.33.73.90	- - - - - Other	10%	B10	
8703.33.74	- - - - Prison vans:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.33.74.10	- - - - - Used	15%	B10	
8703.33.74.90	- - - - - Other	10%	B10	
	- - - - - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
8703.33.81.00	- - - - - CKD		*	
8703.33.82.00	- - - - - CBU/Other, new		X	
8703.33.83	- - - - - CBU/Other, used:			
8703.33.83.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 5,000 cc and less		X	
8703.33.83.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity more than 5,000 cc		X	
8703.33.83.90	- - - - - For the transport of more than 5 persons including the driver		X	
	- - - - - Other, for the transport of 8 persons or less:			
8703.33.84.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.33.85	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.33.85.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 5,000 cc and less, used		X	
8703.33.85.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 5,000 cc, used		X	
8703.33.85.30	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.33.85.90	- - - - - Other		X	
8703.33.86.00	- - - - - Other, CKD		*	
8703.33.87	- - - - - Other:			
8703.33.87.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 5,000 cc and less, used		X	
8703.33.87.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 5,000 cc, used		X	
8703.33.87.30	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.33.87.90	- - - - - Other		X	
	- - - - - Other, for the transport of 9 persons including the driver:			
8703.33.88.00	- - - - - Four wheel drive vehicles, CKD		*	
8703.33.89	- - - - - Four wheel drive vehicles, CBU/Other:			
8703.33.89.10	- - - - - Used		X	
8703.33.89.90	- - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.33.91.00	- - - - - Motor cars (including station wagons, sports cars and racing cars), CKD		*	
8703.33.92.00	- - - - - New motor cars (including station wagons, sports cars and racing cars), CBU/Other		X	
8703.33.93.00	- - - - - Used motor cars (including station wagons, sports cars and racing cars), CBU/Other		X	
8703.33.94.00	- - - - - Other, new/CKD		*	
8703.33.99.00	- - - - - Other, used		X	
8703.90	- Other:			
8703.90.11	- - Ambulances:			
8703.90.11.10	- - - Used		X	
8703.90.11.90	- - - Other		X	
8703.90.12	- - Motor-homes:			
8703.90.12.10	- - - Used		X	
8703.90.12.90	- - - Other		X	
8703.90.13	- - Hearses:			
8703.90.13.10	- - - Used	15%	B10	
8703.90.13.90	- - - Other	10%	B10	
8703.90.14	- - Prison vans:			
8703.90.14.10	- - - Used	15%	B10	
8703.90.14.90	- - - Other	10%	B10	
	- - Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:			
8703.90.21	- - - Electric-powered:			
8703.90.21.10	- - - - Used		X	
8703.90.21.90	- - - - Other		X	
	- - - Other:			
	- - - - CKD:			
8703.90.22.00	- - - - - Of a cylinder capacity less than 2,000 cc		*	
8703.90.23.00	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.90.24.00	- - - - - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc		*	
8703.90.25.00	- - - - - Of a cylinder capacity 3,000 cc and above		*	
	- - - - CBU/Other:			
8703.90.26	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.90.26.10	- - - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity less than 1,000 cc, used		X	
8703.90.26.20	- - - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity 1,000 cc and above but less than 1,500 cc, used		X	
8703.90.26.30	- - - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc and above but less than 1,800 cc, used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.90.26.40	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.26.90	- - - - - Other		X	
8703.90.27	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.90.27.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.90.27.20	- - - - - For the transport of more than 5 persons including the driver, used			
8703.90.27.90	- - - - - Other		X	
8703.90.28	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.90.28.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.90.28.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.90.28.30	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.90.28.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.90.28.90	- - - - - Other		X	
8703.90.31	- - - - - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc:			
8703.90.31.10	- - - - - For the transport of 5 persons and less including the driver, used		X	
8703.90.31.30	- - - - - For the transport of more than 5 persons including the driver, used			
8703.90.31.90	- - - - - Other		X	
8703.90.32	- - - - - Of a cylinder capacity 3,000 cc and above:			
8703.90.32.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 3,000 cc, used		X	
8703.90.32.20	- - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity more than 3,000 cc but 4,000 cc and less, used			
8703.90.32.30	- - - - - For the transport of 5 persons or less, including the driver, of a cylinder capacity exceeding 4,000 cc but not exceeding 5,000 cc, used		X	
			X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.90.32.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 5,000 cc, used		X	
8703.90.32.50	- - - - - For the transport of more than 5 persons, of a cylinder capacity 3,000 cc, used		X	
8703.90.32.60	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc, used.		X	
8703.90.32.70	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 4,000 cc, used.		X	
8703.90.32.90	- - - - - Other - - Other, for the transport of 8 persons or less: - - - Four wheel drive vehicles, CKD:		X X	
8703.90.33.00	- - - - Of a cylinder capacity less than 1,800 cc		*	
8703.90.34.00	- - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.90.35.00	- - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.90.36.00	- - - - Of a cylinder capacity 2,500 cc and above - - - Four wheel drive vehicles, CBU/Other:		*	
8703.90.37	- - - - Of a cylinder capacity less than 1,800 cc:			
8703.90.37.10	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc and less, used		X	
8703.90.37.20	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc and above but less than 1,500 cc, used		X	
8703.90.37.30	- - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc and above but less than 1,800cc, used		X	
8703.90.37.40	- - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.37.90	- - - - Other		X	
8703.90.38	- - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.90.38.10	- - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.38.20	- - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.38.90	- - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.90.41	- - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.90.41.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.90.41.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.90.41.30	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.90.41.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.90.41.90	- - - - - Other		X	
8703.90.42	- - - - Of a cylinder capacity 2,500 cc but less than 3,000 cc:			
8703.90.42.10	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.42.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.42.90	- - - - - Other		X	
8703.90.43	- - - - Of a cylinder capacity 3,000 cc and above:			
8703.90.43.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 3,000 cc, used		X	
8703.90.43.20	- - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity more than 3,000 cc but 4,000 cc and less, used		X	
8703.90.43.30	- - - - - For the transport of 5 persons or less including the driver, of a cylinder capacity exceeding 4,000 cc but not exceeding 5,000 cc, used		X	
8703.90.43.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 5,000 cc, used		X	
8703.90.43.50	- - - - - For the transport of more than 5 persons, of a cylinder capacity 3,000 cc, used		X	
8703.90.43.60	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc, used.		X	
8703.90.43.70	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity more than 4,000 cc, used.		X	
8703.90.43.90	- - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.90.44.00	- - - Other, CKD: - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.90.45.00	- - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.90.46.00	- - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.90.47.00	- - - - Of a cylinder capacity 2,500 cc and above		*	
8703.90.48	- - - Other: - - - - Of a cylinder capacity less than 1,800 cc:			
8703.90.48.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc and less, used		X	
8703.90.48.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,000 cc and above but less than 1,500 cc, used		X	
8703.90.48.30	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 1,500 cc and above but less than 1,800cc, used		X	
8703.90.48.40	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.48.90	- - - - - Other		X	
8703.90.51	- - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.90.51.10	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.51.20	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.51.90	- - - - - Other		X	
8703.90.52	- - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.90.52.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 2,000 cc and less, used		X	
8703.90.52.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.90.52.30	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity 2,000 cc, used		X	
8703.90.52.40	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 2,000 cc, used		X	
8703.90.52.90	- - - - - Other		X	
8703.90.53	- - - - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.90.53.10	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.53.30	- - - - - For the transport of more than 5 persons including the driver, used		X	
8703.90.53.90	- - - - - Other		X	
8703.90.54	- - - - - Of a cylinder capacity 3,000 cc and above:			
8703.90.54.10	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity 3,000 cc, used		X	
8703.90.54.20	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity more than 3,000 cc but 4,000 cc and less, used		X	
8703.90.54.30	- - - - - For the transport of 5 persons and less including the driver, of a cylinder capacity exceeding 4,000 cc but not exceeding 5,000cc, used		X	
8703.90.54.40	- - - - - For the transport of 5 persons and less, including the driver, of a cylinder capacity exceeding 5,000 cc, used		X	
8703.90.54.50	- - - - - For the transport of more than 5 persons, of a cylinder capacity 3,000 cc, used		X	
8703.90.54.60	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc, used.		X	
8703.90.54.70	- - - - - For the transport of more than 5 persons including the driver, of a cylinder capacity exceeding 4,000 cc, used.		X	
8703.90.54.90	- - - - - Other		X	
	- - Other, for the transport of 9 persons:			
	- - - Motor cars (including station wagons, sports cars and racing cars):			
8703.90.61	- - - - - Electric-powered:			
8703.90.61.10	- - - - - Used		X	
8703.90.61.90	- - - - - Other		X	
	- - - - - Other:			
	- - - - - CKD:			
8703.90.62.00	- - - - - - Of a cylinder capacity less than 2,000 cc		*	
8703.90.63.00	- - - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.90.64.00	- - - - - - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc		*	
8703.90.65.00	- - - - - - Of a cylinder capacity 3,000 cc and above		*	
	- - - - - CBU/Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.90.66	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.90.66.10	- - - - - Used		X	
8703.90.66.90	- - - - - Other		X	
8703.90.67	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.90.67.10	- - - - - Used		X	
8703.90.67.90	- - - - - Other		X	
8703.90.68	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.90.68.10	- - - - - Used, of a cylinder capacity 2,000 cc		X	
8703.90.68.20	- - - - - Used, of a cylinder capacity more than 2,000 cc		X	
8703.90.68.90	- - - - - Other		X	
8703.90.71	- - - - - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc:			
8703.90.71.10	- - - - - Used		X	
8703.90.71.90	- - - - - Other		X	
8703.90.72	- - - - - Of a cylinder capacity 3,000 cc and above:			
8703.90.72.10	- - - - - Used, of a cylinder capacity 3,000 cc		X	
8703.90.72.20	- - - - - Used, of a cylinder capacity 3,000 cc and above but not exceeding 4,000 cc		X	
8703.90.72.30	- - - - - Of a cylinder capacity 4,000 cc and above		X	
8703.90.72.90	- - - - - Other		X	
	- - - Other four wheel drive vehicles, CKD:			
8703.90.73.00	- - - - Of a cylinder capacity less than 1,800 cc		*	
8703.90.74.00	- - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.90.75.00	- - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.90.76.00	- - - - Of a cylinder capacity 2,500 cc and above		*	
	- - - Other four wheel drive vehicles, CBU/Other:			
8703.90.77	- - - - Of a cylinder capacity less than 1,800 cc:			
8703.90.77.10	- - - - - Used		X	
8703.90.77.90	- - - - - Other		X	
8703.90.78	- - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.90.78.10	- - - - - Used		X	
8703.90.78.90	- - - - - Other		X	
8703.90.81	- - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.90.81.10	- - - - - Used, of a cylinder capacity 2,000 cc		X	
8703.90.81.20	- - - - - Used, of a cylinder capacity more than 2,000 cc		X	
8703.90.81.90	- - - - - Other		X	
8703.90.82	- - - - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8703.90.82.10	- - - - - Used		X	
8703.90.82.90	- - - - - Other		X	
8703.90.83	- - - - - Of a cylinder capacity 3,000 cc and above:			
8703.90.83.10	- - - - - Used, of a cylinder capacity 3,000 cc		X	
8703.90.83.20	- - - - - Used, of a cylinder capacity 3,000 cc and above but not exceeding 4,000 cc		X	
8703.90.83.30	- - - - - Used, of a cylinder capacity exceeding 4,000 cc		X	
8703.90.83.90	- - - - - Other		X	
	- - - - - Other, CKD:			
8703.90.84.00	- - - - - Of a cylinder capacity less than 1,800 cc		*	
8703.90.85.00	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc		*	
8703.90.86.00	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc		*	
8703.90.87.00	- - - - - Of a cylinder capacity 2,500 cc and above		*	
	- - - - - Other:			
8703.90.88	- - - - - Of a cylinder capacity less than 1,800 cc:			
8703.90.88.10	- - - - - Used		X	
8703.90.88.90	- - - - - Other		X	
8703.90.91	- - - - - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:			
8703.90.91.10	- - - - - Used		X	
8703.90.91.90	- - - - - Other		X	
8703.90.92	- - - - - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:			
8703.90.92.10	- - - - - Used, of a cylinder capacity 2,000 cc		X	
8703.90.92.20	- - - - - Used, of a cylinder capacity more than 2,000 cc		X	
8703.90.92.90	- - - - - Other		X	
8703.90.93	- - - - - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc:			
8703.90.93.10	- - - - - Used		X	
8703.90.93.90	- - - - - Other		X	
8703.90.94	- - - - - Of a cylinder capacity 3,000 cc and above:			
8703.90.94.10	- - - - - Used, of a cylinder capacity 3,000 cc		X	
8703.90.94.20	- - - - - Used, of a cylinder capacity 3,000 cc and above but not exceeding 4,000 cc		X	
8703.90.94.30	- - - - - Used, of a cylinder capacity exceeding 4,000 cc		X	
8703.90.94.90	- - - - - Other		X	
87.04	Motor vehicles for the transport of goods.			
8704.10	- Dumpers designed for off-highway use:			
	- - Completely Knocked Down (CKD) :			
8704.10.11.00	- - - g.v.w. exceeding 24 t		*	
8704.10.12	- - - g.v.w. not exceeding 24 t:			
8704.10.12.10	- - - - For a gross vehicle weight not exceeding 5 t		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.10.12.20	- - - - For a gross vehicle weight exceeding 5 t but not exceeding 10 t		*	
8704.10.12.30	- - - - For a gross vehicle weight exceeding 10 t but not exceeding 20 t		*	
8704.10.12.90	- - - - Of a gross vehicle weight exceeding 20 t but not exceeding 24 t		*	
8704.10.21	- - Completely Built Up (CBU)/Other: - - - g.v.w. exceeding 24 t:			
8704.10.21.10	- - - - For a gross vehicle weight not exceeding 45 t, brand-new	18%	C	
8704.10.21.20	- - - - For a gross vehicle weight not exceeding 45 t, used	30%	C	
8704.10.21.90	- - - - Other		A	
8704.10.22	- - - g.v.w. not exceeding 24 t:			
8704.10.22.10	- - - - For a gross vehicle weight not exceeding 5 t, used		X	
8704.10.22.20	- - - - For a gross vehicle weight not exceeding 5 t, brand-new	80%	R2	
8704.10.22.30	- - - - For a gross vehicle weight exceeding 5 t but not exceeding 10 t, used		X	
8704.10.22.40	- - - - g.v.w. exceeding 5 t but not exceeding 10 t, brand-new	60%	R2	
8704.10.22.50	- - - - For a gross vehicle weight exceeding 10t but not exceeding 20 t, used		X	
8704.10.22.60	- - - - For a gross vehicle weight exceeding 10 t but not exceeding 20 t, brand-new	30%	C	
8704.10.22.90	- - - - Of a gross vehicle weight exceeding 20 t but not exceeding 24 t	20%	C	
8704.21	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel): - - g.v.w not exceeding 5 t:			
8704.21.11.00	- - - Completely Knocked Down (CKD): - - - - Refrigerated vans		*	
8704.21.12.00	- - - - Refuse collection vehicles having refuse compressing device		*	
8704.21.13.00	- - - - Tanker vehicles		*	
8704.21.14.00	- - - - Designed for the transport of concrete or cement in bulk		*	
8704.21.15.00	- - - - Other vans, pick-up trucks and similar vehicles		*	
8704.21.16.00	- - - - Ordinary lorries (trucks)		*	
8704.21.19.00	- - - - Other		*	
8704.21.21	- - - Completely Built Up (CBU): - - - - Refrigerated vans:			
8704.21.21.10	- - - - - Used		X	
8704.21.21.90	- - - - - Other		X	
8704.21.22	- - - - Refuse collection vehicles having refuse compressing device:			
8704.21.22.10	- - - - - Used		X	
8704.21.22.90	- - - - - Other		X	
8704.21.23	- - - - Tanker vehicles:			
8704.21.23.10	- - - - - Used		X	
8704.21.23.90	- - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.21.24	- - - - - Designed for the transport of concrete or cement in bulk:			
8704.21.24.10	- - - - - Used		X	
8704.21.24.90	- - - - - Other		X	
8704.21.25	- - - - - Other vans, pick-up trucks and similar vehicles:			
8704.21.25.10	- - - - - Used		X	
8704.21.25.90	- - - - - Other		X	
8704.21.26	- - - - - Ordinary lorries (trucks):			
8704.21.26.10	- - - - - Used		X	
8704.21.26.90	- - - - - Other		X	
8704.21.29	- - - - - Other:			
8704.21.29.10	- - - - - Used		X	
8704.21.29.90	- - - - - Other		X	
8704.22	- - g.v.w exceeding 5 t but not exceeding 20 t:			
	- - - Completely Knocked Down (CKD):			
	- - - - - g.v.w not exceeding 6 t:			
8704.22.11.00	- - - - - Refrigerated vans		*	
8704.22.12.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.22.13.00	- - - - - Tanker vehicles		*	
8704.22.14.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.22.15.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.22.16.00	- - - - - Ordinary lorries (trucks)		*	
8704.22.19.00	- - - - - Other		*	
	- - - - - g.v.w exceeding 6 t but not exceeding 10 t:			
8704.22.21.00	- - - - - Refrigerated vans		*	
8704.22.22.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.22.23.00	- - - - - Tanker vehicles		*	
8704.22.24.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.22.25.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.22.26.00	- - - - - Ordinary lorries (trucks)		*	
8704.22.29.00	- - - - - Other:		*	
	- - - - - g.v.w exceeding 10 t but not exceeding 20 t:			
8704.22.31.00	- - - - - Refrigerated vans		*	
8704.22.32.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.22.33.00	- - - - - Tanker vehicles		*	
8704.22.34.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.22.35.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.22.36.00	- - - - - Ordinary lorries (trucks)		*	
8704.22.39.00	- - - - - Other		*	
	- - - Completely Built-up (CBU):			
	- - - - - g.v.w not exceeding 6 t:			
8704.22.41	- - - - - Refrigerated vans:			
8704.22.41.10	- - - - - Used		X	
8704.22.41.90	- - - - - Other		X	
8704.22.42	- - - - - Refuse collection vehicles having refuse compressing device:			
8704.22.42.10	- - - - - Used		X	
8704.22.42.90	- - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.22.43	- - - - - Tanker vehicles:			
8704.22.43.10	- - - - - Used		X	
8704.22.43.90	- - - - - Other		X	
8704.22.44	- - - - - Designed for the transport of concrete or cement in bulk:			
8704.22.44.10	- - - - - Used		X	
8704.22.44.90	- - - - - Other		X	
8704.22.45	- - - - - Other vans, pick-up trucks and similar vehicles:			
8704.22.45.10	- - - - - Used		X	
8704.22.45.90	- - - - - Other		X	
8704.22.46	- - - - - Ordinary lorries (trucks):			
8704.22.46.10	- - - - - Used		X	
8704.22.46.90	- - - - - Other		X	
8704.22.49	- - - - - Other:			
8704.22.49.10	- - - - - Used		X	
8704.22.49.90	- - - - - Other		X	
	- - - - - g.v.w exceeding 6 t but not exceeding 10 t:			
8704.22.51	- - - - - Refrigerated vans:			
8704.22.51.10	- - - - - Used		X	
8704.22.51.90	- - - - - Other		X	
8704.22.52	- - - - - Refuse collection vehicles having refuse compressing device:			
8704.22.52.10	- - - - - Used		X	
8704.22.52.90	- - - - - Other		X	
8704.22.53	- - - - - Tanker vehicles:			
8704.22.53.10	- - - - - Used		X	
8704.22.53.90	- - - - - Other		X	
8704.22.54	- - - - - Designed for the transport of concrete or cement in bulk:			
8704.22.54.10	- - - - - Used		X	
8704.22.54.90	- - - - - Other		X	
8704.22.55	- - - - - Other vans, pick-up trucks and similar vehicles:			
8704.22.55.10	- - - - - Used		X	
8704.22.55.90	- - - - - Other		X	
8704.22.56	- - - - - Ordinary lorries (trucks):			
8704.22.56.10	- - - - - Used		X	
8704.22.56.90	- - - - - Other		X	
8704.22.59	- - - - - Other:			
8704.22.59.10	- - - - - Used		X	
8704.22.59.90	- - - - - Other		X	
	- - - - - g.v.w exceeding 10 t but not exceeding 20 t:			
8704.22.61	- - - - - Refrigerated vans:			
8704.22.61.10	- - - - - Used		X	
8704.22.61.90	- - - - - Other		X	
8704.22.62	- - - - - Refuse collection vehicles having refuse compressing device:			
8704.22.62.10	- - - - - Used		X	
8704.22.62.90	- - - - - Other		X	
8704.22.63	- - - - - Tanker vehicles:			
8704.22.63.10	- - - - - Used		X	
8704.22.63.90	- - - - - Other		X	
8704.22.64	- - - - - Designed for the transport of concrete or cement in bulk:			
8704.22.64.10	- - - - - Used		X	
8704.22.64.90	- - - - - Other		X	
8704.22.65	- - - - - Other vans, pick-up trucks and similar vehicles:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.22.65.10	- - - - - Used		X	
8704.22.65.90	- - - - - Other		X	
8704.22.66	- - - - - Ordinary lorries (trucks):			
8704.22.66.10	- - - - - Used		X	
8704.22.66.90	- - - - - Other		X	
8704.22.69	- - - - - Other:			
8704.22.69.10	- - - - - Used		X	
8704.22.69.90	- - - - - Other		X	
8704.23	- - g.v.w exceeding 20 t:			
	- - - Completely Knocked Down (CKD):			
	- - - - g.v.w not exceeding 24 t:			
8704.23.11.00	- - - - - Refrigerated vans		*	
8704.23.12.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.23.13.00	- - - - - Tanker vehicles		*	
8704.23.14.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.23.15.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.23.16.00	- - - - - Ordinary lorries (trucks)		*	
8704.23.19.00	- - - - - Other		*	
	- - - - - g.v.w exceeding 24 t:			
8704.23.21.00	- - - - - Refrigerated vans		*	
8704.23.22.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.23.23.00	- - - - - Tanker vehicles		*	
8704.23.24.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.23.25.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.23.26.00	- - - - - Ordinary lorries (trucks)		*	
8704.23.29.00	- - - - - Other		*	
	- - - Completely Built-up (CBU):			
	- - - - g.v.w not exceeding 24 t:			
8704.23.31.00	- - - - - Refrigerated vans		X	
8704.23.32.00	- - - - - Refuse collection vehicles having refuse compressing device		X	
8704.23.33.00	- - - - - Tanker vehicles		X	
8704.23.34.00	- - - - - Designed for the transport of concrete or cement in bulk		X	
8704.23.35.00	- - - - - Other vans, pick-up trucks and similar vehicles		X	
8704.23.36.00	- - - - - Ordinary lorries (trucks)		X	
8704.23.39.00	- - - - - Other		X	
	- - - - - g.v.w exceeding 24 t:			
8704.23.41	- - - - - Refrigerated vans:			
8704.23.41.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.23.41.90	- - - - - Other		X	
8704.23.42	- - - - - Refuse collection vehicles having refuse compressing device:			
8704.23.42.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.23.42.90	- - - - - Other		X	
8704.23.43	- - - - - Tanker vehicles:			
8704.23.43.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.23.43.90	- - - - - Other		X	
8704.23.44	- - - - - Designed for the transport of concrete or cement in bulk:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.23.44.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.23.44.90	- - - - - Other		X	
8704.23.45	- - - - - Other vans, pick-up trucks and similar vehicles:			
8704.23.45.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.23.45.90	- - - - - Other		X	
8704.23.46	- - - - - Ordinary lorries (trucks):			
8704.23.46.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.23.46.90	- - - - - Other		X	
8704.23.49	- - - - - Other:			
8704.23.49.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.23.49.90	- - - - - Other		X	
	- Other, with spark-ignition internal combustion piston engine:			
8704.31	- - g.w.w not exceeding 5 t:			
	- - - Completely Knocked Down (CKD):			
8704.31.11.00	- - - - Refrigerated vans		*	
8704.31.12.00	- - - - Refuse collection vehicles having refuse compressing device		*	
8704.31.13.00	- - - - Tanker vehicles		*	
8704.31.14.00	- - - - Designed for the transport of concrete or cement in bulk		*	
8704.31.15.00	- - - - Other vans, pick-up trucks and similar vehicles		*	
8704.31.16.00	- - - - Ordinary lorries (trucks)		*	
8704.31.17.00	- - - - Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg		*	
8704.31.19.00	- - - - Other		*	
	- - - Completely Built Up (CBU):			
8704.31.21	- - - - Refrigerated vans:			
8704.31.21.10	- - - - - Used		X	
8704.31.21.90	- - - - - Other		X	
8704.31.22	- - - - Refuse collection vehicles having refuse compressing device:			
8704.31.22.10	- - - - - Used		X	
8704.31.22.90	- - - - - Other		X	
8704.31.23	- - - - Tanker vehicles:			
8704.31.23.10	- - - - - Used		X	
8704.31.23.90	- - - - - Other		X	
8704.31.24	- - - - Designed for the transport of concrete or cement in bulk:			
8704.31.24.10	- - - - - Used		X	
8704.31.24.90	- - - - - Other		X	
8704.31.25	- - - - Other vans, pick-up trucks and similar vehicles:			
8704.31.25.10	- - - - - Used		X	
8704.31.25.90	- - - - - Other		X	
8704.31.26	- - - - Ordinary lorries (trucks):			
8704.31.26.10	- - - - - Used		X	
8704.31.26.90	- - - - - Other		X	
8704.31.27	- - - - Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg:			
8704.31.27.10	- - - - - Used		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.31.27.90	- - - - - Other		X	
8704.31.29	- - - - - Other:			
8704.31.29.10	- - - - - Used		X	
8704.31.29.90	- - - - - Other		X	
8704.32	- - g.v.w. exceeding 5 t:			
	- - - Completely Knocked Down (CKD):			
	- - - - g.v.w not exceeding 6 t:			
8704.32.11.00	- - - - - Refrigerated vans		*	
8704.32.12.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.32.13.00	- - - - - Tanker vehicles		*	
8704.32.14.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.32.15.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.32.16.00	- - - - - Ordinary lorries (trucks)		*	
8704.32.17.00	- - - - - Other		*	
	- - - - g.v.w exceeding 6 t but not exceeding 10 t:			
8704.32.18.00	- - - - - Refrigerated vans		*	
8704.32.21.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.32.22.00	- - - - - Tanker vehicles		*	
8704.32.23.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.32.24.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.32.25.00	- - - - - Ordinary lorries (trucks)		*	
8704.32.26.00	- - - - - Other		*	
	- - - - g.v.w exceeding 10 t but not exceeding 20 t:			
8704.32.27.00	- - - - - Refrigerated vans		*	
8704.32.28.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.32.31.00	- - - - - Tanker vehicles		*	
8704.32.32.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.32.33.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.32.34.00	- - - - - Ordinary lorries (trucks)		*	
8704.32.35.00	- - - - - Other		*	
	- - - - g.v.w exceeding 20 t but not exceeding 24 t:			
8704.32.36.00	- - - - - Refrigerated vans		*	
8704.32.37.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.32.38.00	- - - - - Tanker vehicles		*	
8704.32.41.00	- - - - - Designed for the transport of concrete or cement in bulk		*	
8704.32.42.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.32.43.00	- - - - - Ordinary lorries (trucks)		*	
8704.32.44.00	- - - - - Other		*	
	- - - - g.v.w exceeding 24 t:			
8704.32.45.00	- - - - - Refrigerated vans		*	
8704.32.46.00	- - - - - Refuse collection vehicles having refuse compressing device		*	
8704.32.47.00	- - - - - Tanker vehicles		*	
8704.32.48.00	- - - - - Designed for the transport of concrete or cement in bulk		*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.32.51.00	- - - - - Other vans, pick-up trucks and similar vehicles		*	
8704.32.52.00	- - - - - Ordinary lorries (trucks)		*	
8704.32.53.00	- - - - - Other		*	
	- - - Completely Built-up (CBU):			
	- - - - g.v.w not exceeding 6 t:			
8704.32.54	- - - - - Refrigerated vans:			
8704.32.54.10	- - - - - - Used		X	
8704.32.54.90	- - - - - - Other		X	
8704.32.55	- - - - - Refuse collection vehicles having refuse compressing device:			
8704.32.55.10	- - - - - - Used		X	
8704.32.55.90	- - - - - - Other		X	
8704.32.56	- - - - - Tanker vehicles:			
8704.32.56.10	- - - - - - Used		X	
8704.32.56.90	- - - - - - Other		X	
8704.32.57	- - - - - Designed for the transport of concrete or cement in bulk:			
8704.32.57.10	- - - - - - Used		X	
8704.32.57.90	- - - - - - Other		X	
8704.32.58	- - - - - Other vans, pick-up trucks and similar vehicles:			
8704.32.58.10	- - - - - - Used		X	
8704.32.58.90	- - - - - - Other		X	
8704.32.61	- - - - - Ordinary lorries (trucks):			
8704.32.61.10	- - - - - - Used		X	
8704.32.61.90	- - - - - - Other		X	
8704.32.62	- - - - - Other:			
8704.32.62.10	- - - - - - Used		X	
8704.32.62.90	- - - - - - Other		X	
	- - - - g.v.w exceeding 6 t but not exceeding 10 t:			
8704.32.63	- - - - - Refrigerated vans:			
8704.32.63.10	- - - - - - Used		X	
8704.32.63.90	- - - - - - Other		X	
8704.32.64	- - - - - Refuse collection vehicles having refuse compressing device:			
8704.32.64.10	- - - - - - Used		X	
8704.32.64.90	- - - - - - Other		X	
8704.32.65	- - - - - Tanker vehicles:			
8704.32.65.10	- - - - - - Used		X	
8704.32.65.90	- - - - - - Other		X	
8704.32.66	- - - - - Designed for the transport of concrete or cement in bulk:			
8704.32.66.10	- - - - - - Used		X	
8704.32.66.90	- - - - - - Other		X	
8704.32.67	- - - - - Other vans, pick-up trucks and similar vehicles:			
8704.32.67.10	- - - - - - Used		X	
8704.32.67.90	- - - - - - Other		X	
8704.32.68	- - - - - Ordinary lorries (trucks):			
8704.32.68.10	- - - - - - Used		X	
8704.32.68.90	- - - - - - Other		X	
8704.32.69	- - - - - Other:			
8704.32.69.10	- - - - - - Used		X	
8704.32.69.90	- - - - - - Other		X	
	- - - - g.v.w exceeding 10 t but not exceeding 20 t:			
8704.32.71	- - - - - Refrigerated vans:			
8704.32.71.10	- - - - - - Used		X	
8704.32.71.90	- - - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.32.72	- - - - - Refuse collection vehicles having refuse compressing device:			
8704.32.72.10	- - - - - Used		X	
8704.32.72.90	- - - - - Other		X	
8704.32.73	- - - - - Tanker vehicles:			
8704.32.73.10	- - - - - Used		X	
8704.32.73.90	- - - - - Other		X	
8704.32.74	- - - - - Designed for the transport of concrete or cement in bulk:			
8704.32.74.10	- - - - - Used		X	
8704.32.74.90	- - - - - Other		X	
8704.32.75	- - - - - Other vans, pick-up trucks and similar vehicles:			
8704.32.75.10	- - - - - Used		X	
8704.32.75.90	- - - - - Other		X	
8704.32.76	- - - - - Ordinary lorries (trucks):			
8704.32.76.10	- - - - - Used		X	
8704.32.76.90	- - - - - Other		X	
8704.32.77	- - - - - Other:			
8704.32.77.10	- - - - - Used		X	
8704.32.77.90	- - - - - Other		X	
	- - - - - g.v.w exceeding 20t but not exceeding 24 t:			
8704.32.78.00	- - - - - Refrigerated vans		X	
8704.32.81.00	- - - - - Refuse collection vehicles having refuse compressing device		X	
8704.32.82.00	- - - - - Tanker vehicles		X	
8704.32.83.00	- - - - - Designed for the transport of concrete or cement in bulk		X	
8704.32.84.00	- - - - - Other vans, pick-up trucks and similar vehicles		X	
8704.32.85.00	- - - - - Ordinary lorries (trucks)		X	
8704.32.86.00	- - - - - Other		X	
	- - - - - g.v.w exceeding 24 t:			
8704.32.87	- - - - - Refrigerated vans:			
8704.32.87.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.32.87.90	- - - - - Other		X	
8704.32.88	- - - - - Refuse collection vehicles having refuse compressing device:			
8704.32.88.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.32.88.90	- - - - - Other		X	
8704.32.91	- - - - - Tanker vehicles:			
8704.32.91.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.32.91.90	- - - - - Other		X	
8704.32.92	- - - - - Designed for the transport of concrete or cement in bulk:			
8704.32.92.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.32.92.90	- - - - - Other		X	
8704.32.93	- - - - - Other vans, pick-up trucks and similar vehicles:			
8704.32.93.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.32.93.90	- - - - - Other		X	
8704.32.94	- - - - - Ordinary lorries (trucks):			
8704.32.94.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.32.94.90	- - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8704.32.95	- - - - - Other:			
8704.32.95.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.32.95.90	- - - - - Other		X	
8704.90	- Other:			
	- - Completely Knocked Down (CKD):			
	- - - g.v.w not exceeding 5 t:			
8704.90.11.00	- - - - Vans, pick-up trucks and similar vehicles		*	
8704.90.12.00	- - - - Ordinary lorries (trucks)		*	
8704.90.19.00	- - - - Other		*	
	- - - g.v.w exceeding 5 t but not exceeding 24 t:			
8704.90.21.00	- - - - Vans, pick-up trucks and similar vehicles		*	
8704.90.22.00	- - - - Ordinary lorries (trucks)		*	
8704.90.29.00	- - - - Other		*	
	- - - g.v.w exceeding 24 t:			
8704.90.31.00	- - - - Vans, pick-up trucks and similar vehicles		*	
8704.90.32.00	- - - - Ordinary lorries (trucks)		*	
8704.90.39.00	- - - - Other		*	
	- - Completely Built-up (CBU):			
	- - - g.v.w not exceeding 5 t:			
8704.90.41	- - - - Vans, pick-up trucks and similar vehicles:			
8704.90.41.10	- - - - - Used		X	
8704.90.41.90	- - - - - Other		X	
8704.90.42	- - - - Ordinary lorries (trucks):			
8704.90.42.10	- - - - - Used		X	
8704.90.42.90	- - - - - Other		X	
8704.90.49	- - - - Other:			
8704.90.49.10	- - - - - Used		X	
8704.90.49.90	- - - - - Other		X	
	- - - g.v.w exceeding 5 t but not exceeding 24 t:			
8704.90.51	- - - - Vans, pick-up trucks and similar vehicles:			
8704.90.51.10	'- - - - - Vans, pick-up trucks and similar vehicles used		X	
8704.90.51.90	- - - - - Other		X	
8704.90.52	- - - - Ordinary lorries (trucks):			
8704.90.52.10	- - - - - Ordinary lorries (trucks)		X	
8704.90.52.90	- - - - - Other		X	
8704.90.59	- - - - Other:			
8704.90.59.10	- - - - - Other		X	
8704.90.59.90	- - - - - Other		X	
	- - - g.v.w exceeding 24 t:			
8704.90.61	- - - - Vans, pick-up trucks and similar vehicles:			
8704.90.61.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.90.61.90	- - - - - Other		X	
8704.90.62	- - - - Ordinary lorries (trucks):			
8704.90.62.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.90.62.90	- - - - - Other		X	
8704.90.69	- - - - Other:			
8704.90.69.10	- - - - - For a gross vehicle weight exceeding 45 t		A	
8704.90.69.90	- - - - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
87.05	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).			
8705.10.00.00	- Crane lorries		A	
8705.20.00.00	- Mobile drilling derricks		A	
8705.30.00.00	- Fire fighting vehicles		A	
8705.40.00.00	- Concrete-mixer lorries	10%	B10	
8705.90	- Other:			
8705.90.10.00	- - Street cleansing vehicles, including cesspit emptiers	5%	C	
8705.90.20.00	- - Mobile clinics; spraying lorries of all kinds	5%	C	
8705.90.30.00	- - Mobile radiological units	5%	C	
8705.90.40.00	- - Mobile manufacture units for explosives		A	
8705.90.90	- - Other:			
8705.90.90.10	- - - Money-transported vehicles	10%	B10	
8705.90.90.90	- - - Other	5%	C	
87.06	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.			
8706.00.11.00	- For vehicles of heading 87.01: - - For vehicles of subheadings 8701.10 and 8701.90 (agricultural tractors only)	10%	B10	
8706.00.19.00	- - Other	10%	B10	
8706.00.21.00	- For vehicles of headings 87.02: - - For vehicles of subheading 8702.10		X	
8706.00.22.00	- - For vehicles of subheading 8702.90		X	
8706.00.31.00	- For vehicles of heading 87.03: - - For ambulances		X	
8706.00.39.00	- - Other		X	
8706.00.41.00	- For vehicles of heading 87.04: - - For vehicles of subheading 8704.10		X	
8706.00.49.00	- - Other		X	
8706.00.50.00	- For vehicles of heading 87.05		X	
87.07	Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.			
8707.10	- For the vehicles of heading 87.03:			
8707.10.10.00	- - For ambulances		X	
8707.10.90.00	- - Other		X	
8707.90	- Other:			
8707.90.11.00	- - For vehicles of heading 87.01: - - - For vehicles of subheadings 8701.10 and 8701.90 (agricultural tractors only)	10%	B10	
8707.90.19.00	- - - Other	10%	B10	
8707.90.21.00	- - For vehicles of heading 87.04: - - - For vehicles of subheading 8704.10		X	
8707.90.29.00	- - - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8707.90.30.00	- - For vehicles of heading 87.05	10%	R1	
8707.90.90.00	- - Other		X	
87.08	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.			
8708.10	- Bumpers and parts thereof:			
8708.10.10.00	- - For vehicles of heading 87.01	30%	B15	
8708.10.20	- - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.10.20.10	- - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.10.20.90	- - - Other		X	
8708.10.30.00	- - For ambulances		X	
8708.10.40.00	- - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.10.50.00	- - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.10.60	- - For vehicles of subheading 8704.10 or heading 87.05:			
8708.10.60.10	- - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.10.60.90	- - - Other		X	
8708.10.90.00	- - Other		X	
	- Other parts and accessories of bodies (including cabs):			
8708.21	- - Safety seat belts:			
8708.21.10.00	- - - For vehicles of heading 87.01	30%	B15	
8708.21.20.00	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)			
		5%	B10*	
8708.21.30.00	- - - For ambulances	5%	B10*	
8708.21.40.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)			
		5%	B10*	
8708.21.50.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)			
		5%	B10*	
8708.21.60.00	- - - For vehicles of subheading 8704.10 or heading 87.05	5%	B10*	
8708.21.90.00	- - - Other	5%	B10*	
8708.29	- - Other:			
	- - - Components of door trim assembly:			
8708.29.11.00	- - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.29.12.00	- - - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.29.13.00	- - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)			
			X	
8708.29.14.00	- - - - For ambulances		X	
8708.29.15.00	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.29.16.00	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.29.17.00	- - - - For vehicles of subheading 8704.10 or heading 87.05		X	
8708.29.19.00	- - - - Other		X	
8708.29.91.00	- - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.29.92.00	- - - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.29.93	- - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.29.93.10	- - - - - For other transport of 16 persons or less		X	
8708.29.93.20	- - - - - Side-cars for the transport of goods		X	
8708.29.93.30	- - - - - Other, for the transport of goods, a gross vehicle weight exceeding 20 t		X	
8708.29.93.90	- - - - - Other		X	
8708.29.94.00	- - - - For ambulances		X	
8708.29.95.00	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.29.96.00	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.29.97	- - - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.29.97.10	- - - - - For other transport of 16 persons or less		X	
8708.29.97.20	- - - - - Side-cars for the transport of goods		X	
8708.29.97.30	- - - - - Other, for the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.29.97.90	- - - - - Other		X	
8708.29.98.00	- - - - Parts of safety belts		A	
8708.29.99.00	- - - - Other		X	
8708.31	- - Mounted brake linings:			
8708.31.10.00	- - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.31.20.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.31.30	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.31.30.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.31.30.90	- - - - Other		X	
8708.31.40.00	- - - For ambulances		X	
8708.31.50.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.31.60.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.31.70	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.31.70.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.31.70.90	- - - - Other		X	
8708.31.90.00	- - - Other		X	
8708.39	- - Other:			
8708.39.10.00	- - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)			
8708.39.20.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.39.30	- - - For vehicles of subheadings 87.02 and 87.04 (except subheading 8704.10):	30%	B15	
8708.39.30.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
8708.39.30.90	- - - - Other	3%	C	
8708.39.40.00	- - - For ambulances		X	
8708.39.50.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.39.60.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.39.70	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.39.70.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
8708.39.70.90	- - - - Other	3%	C	
8708.39.90.00	- - - Other		X	
8708.40	- Gear boxes:			
8708.40.11.00	- - Not fully assembled: - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)			
8708.40.12.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.40.13	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):	30%	B15	
8708.40.13.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
8708.40.13.90	- - - - Other	3%	C	
8708.40.14.00	- - - For ambulances		X	
8708.40.15.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.40.16.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.40.17	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.40.17.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.40.17.90	- - - - Other		X	
8708.40.19.00	- - - Other		X	
8708.40.21.00	- - Fully assembled: - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.40.22.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.40.23	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.40.23.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.40.23.90	- - - - Other		X	
8708.40.24.00	- - - For ambulances		X	
8708.40.25.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.40.26.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.40.27	- - - For vehicles of subheading 8704.10 or 87.05:			
8708.40.27.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.40.27.90	- - - - Other		X	
8708.40.29.00	- - - Other		X	
8708.50	- Drive-axles with differential, whether or not provided with other transmission components: - - Not fully assembled:			
8708.50.11.00	- - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.50.12.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.50.13	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.50.13.10	- - - - For other transport of goods and for the transport of 16 persons or more, a gross vehicle weight not exceeding 5 t		X	
8708.50.13.20	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.50.13.30	- - - - For the transport of goods, of a gross vehicle weight exceeding 20 t	3%	C	
8708.50.13.90	- - - - Other		X	
8708.50.14.00	- - - For ambulances		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.50.15.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.50.16.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.50.17	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.50.17.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.50.17.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.50.17.90	- - - - Other		X	
8708.50.19.00	- - - Other		X	
8708.50.21.00	- - Fully assembled: - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.50.22.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.50.23	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.50.23.10	- - - - For other transport of goods and for the transport of 16 persons or more, a gross vehicle weight not exceeding 5 t		X	
8708.50.23.20	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.50.23.30	- - - - For the vehicles designed for the transport of goods, of a gross vehicle weight exceeding 20 t	3%	C	
8708.50.23.90	- - - - Other		X	
8708.50.24.00	- - - For ambulances		X	
8708.50.25.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.50.26.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.50.27	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.50.27.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.50.27.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.50.27.90	- - - - Other		X	
8708.50.29.00	- - - Other		X	
8708.60	- Non-driving axles and parts thereof:			
8708.60.11.00	- - Not fully assembled: - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.60.12.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.60.13	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.60.13.10	- - - - For other transport of goods and for the transport of 16 persons or more, a gross vehicle weight not exceeding 5 t		X	
8708.60.13.20	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.60.13.30	- - - - For the vehicles designed for the transport of goods, of a gross vehicle weight exceeding 20 t	3%	C	
8708.60.13.90	- - - - Other		X	
8708.60.14.00	- - - For ambulances		X	
8708.60.15.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.60.16.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.60.17	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.60.17.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.60.17.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.60.17.90	- - - - Other		X	
8708.60.19.00	- - - Other		X	
8708.60.21.00	- - Fully assembled: - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.60.22.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.60.23	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.60.23.10	- - - - For other transport of goods and for the transport of 16 persons or more, a gross vehicle weight not exceeding 5 t		X	
8708.60.23.20	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.60.23.30	- - - - For the transport of goods, of a gross vehicle weight exceeding 5 t but not exceeding 20 t	3%	C	
8708.60.23.90	- - - - Other		X	
8708.60.24.00	- - - For ambulances		X	
8708.60.25.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.60.26.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.60.27	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.60.27.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.60.27.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
8708.60.27.90	- - - - Other	3%	C	
8708.60.29.00	- - - Other		X	
8708.70	- Road wheels and parts and accessories thereof:		X	
	- - Wheel centre discs, center caps whether or not incorporating logos:			
8708.70.11.00	- - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)			
8708.70.12.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.70.13	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):	30%	B15	
8708.70.13.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
8708.70.13.90	- - - - Other		X	
8708.70.14.00	- - - For ambulances		X	
8708.70.15.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)			
8708.70.16.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	25%	B15	
8708.70.17	- - - For vehicles of subheading 8704.10 or heading 87.05:		X	
8708.70.17.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
8708.70.17.90	- - - - Other	3%	C	
8708.70.19.00	- - - Other		X	
	- - Other:			
8708.70.91.00	- - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)			
8708.70.92.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	25%	B15	
8708.70.93	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):	25%	B15	
8708.70.93.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t			
8708.70.93.90	- - - - Other	3%	C	
8708.70.94.00	- - - For ambulance		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.70.95.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.70.96.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.70.97	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.70.97.10	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.70.97.90	- - - - Other		X	
8708.70.99.00	- - - Other		X	
8708.80	- Suspension shock-absorbers:			
8708.80.10.00	- - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.80.20.00	- - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.80.30	- - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.80.30.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.80.30.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.80.30.90	- - - - Other		X	
8708.80.40.00	- - For ambulances		X	
8708.80.50.00	- - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.80.60.00	- - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.80.70	- - For vehicles of subheading 8704.10 or heading 87.05:			
8708.80.70.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.80.70.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.80.70.90	- - - - Other		X	
8708.80.90.00	- - Other		X	
8708.91	- Other parts and accessories:			
8708.91.10.00	- - Radiators:			
8708.91.10.00	- - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.91.20.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.91.30	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.91.30.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.91.30.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.91.30.90	- - - - Other		X	
8708.91.40.00	- - - For ambulances		X	
8708.91.50.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.91.60.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.91.70	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.91.70.10	- - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.91.70.20	- - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.91.70.90	- - - - Other		X	
8708.91.90.00	- - - Other		X	
8708.92	- - Silencers and exhaust pipes:			
	- - - Straight-through silencers:			
8708.92.11.00	- - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.92.12.00	- - - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.92.13	- - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.92.13.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.92.13.90	- - - - - Other		X	
8708.92.14.00	- - - - For ambulances		X	
8708.92.15.00	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.92.16.00	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.92.17	- - - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.92.17.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.92.17.90	- - - - - Other		X	
8708.92.19.00	- - - - Other:		X	
8708.92.91.00	- - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.92.92.00	- - - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.92.93	- - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.92.93.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t		X	
8708.92.93.90	- - - - - Other		X	
8708.92.94.00	- - - - - For ambulances		X	
8708.92.95.00	- - - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.92.96.00	- - - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.92.97	- - - - - For vehicles of subheading 8704.10 or 87.05:			
8708.92.97.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	C	
8708.92.97.90	- - - - - Other		X	
8708.92.99.00	- - - - - Other		X	
8708.93	- - Clutches and parts thereof:			
8708.93.10.00	- - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	30%	B15	
8708.93.20.00	- - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90)(agricultural tractors)	30%	B15	
8708.93.30	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10):			
8708.93.30.10	- - - - - For the transport of 16 persons or more		X	
8708.93.30.20	- - - - - For the transport of goods, a gross vehicle weight not exceeding 5 t		X	
8708.93.30.30	- - - - - For the transport of goods, of a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.93.30.40	- - - - - For a gross weight exceeding 20 t	3%	C	
8708.93.30.90	- - - - - Other		X	
8708.93.40.00	- - - For ambulances		X	
8708.93.50.00	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)		X	
8708.93.60.00	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)		X	
8708.93.70	- - - For vehicles of subheading 8704.10 or heading 87.05:			
8708.93.70.10	- - - - - For the transport of goods, a gross vehicle weight not exceeding 5 t		X	
8708.93.70.20	- - - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t		X	
8708.93.70.30	- - - - - For the vehicles designed for the transport of goods, of a gross vehicle weight exceeding 20 t	3%	C	
8708.93.70.90	- - - - - Other		X	
8708.94	- - Steering wheels, steering columns and steering boxes:			
	- - - Steering wheels:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.94.11.00	- - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractor only)	30%	B15	
8708.94.12.00	- - - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors)	30%	B15	
8708.94.19	- - - - Other:			
8708.94.19.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t	5%	B10*	
8708.94.19.20	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	B10*	
8708.94.19.90	- - - - - Other - - - steering columns and steering boxes:	20%	B15	
8708.94.21.00	- - - - For vehicles of subheading 8701.10 or 8701.90 (agricultural tractor only)	30%	B15	
8708.94.22.00	- - - - For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors)	30%	B15	
8708.94.29	- - - - Other:			
8708.94.29.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 5 t but not exceeding 20 t	5%	B10*	
8708.94.29.20	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	B10*	
8708.94.29.90	- - - - - Other	20%	B15	
8708.99	- - Other: - - - Unassembled fuel tanks; engine brackets; parts and accessories of radiators; aluminium radiator core, single row:			
8708.99.11.00	- - - - For vehicles of heading 87.01	30%	B15	
8708.99.19	- - - - Other:			
8708.99.19.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	B15*	
8708.99.19.90	- - - - - Other - - - Other parts and accessories for vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only):	5%	C	
8708.99.21.00	- - - - Crown wheels and pinions	30%	R1	
8708.99.29.00	- - - - Other - - - Other parts and accessories for vehicles of subheading 8701.20 or 8701.30:	30%	R1	
8708.99.31.00	- - - - Crown wheels and pinions	5%	C	
8708.99.39.00	- - - - Other	5%	C	
8708.99.40.00	- - - Other parts and accessories for vehicles of subheading 8701.90 (except agricultural tractors)	5%	B15*	
8708.99.91	- - - Other: - - - - Crown wheels and pinions:			
8708.99.91.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	B15*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8708.99.91.90	- - - - - Other	5%	C	
8708.99.92	- - - - - Automotive liquefied petroleum gas (LPG) cylinders:			
8708.99.92.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	B15*	
8708.99.92.90	- - - - - Other	5%	C	
8708.99.93	- - - - - Parts of suspension shock-absorbers:			
8708.99.93.10	- - - - - For the transport of goods, a gross vehicle weight exceeding 20 t	3%	B15*	
8708.99.93.90	- - - - - Other	5%	C	
8708.99.99	- - - - - Other:			
8708.99.99.10	- - - - - Spring	20%	R1	
8708.99.99.20	- - - - - Frame without motor	30%	R1	
8708.99.99.90	- - - - - Other	5%	B5*	
87.09	Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.			
	- Vehicles:			
8709.11.00.00	- - Electrical	3%	B10*	
8709.19.00.00	- - Other	3%	B10*	
8709.90.00.00	- Parts	3%	B10*	
8710.00.00.00	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.			
87.11	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.		X	
8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc:			
8711.10.10.00	- - Mopeds	90%	R2	
	- - Other, CKD:			
8711.10.21.00	- - - Motor scooters	90%	R2	
8711.10.22.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.10.29.00	- - - Other	90%	R2	
	- - Other, CBU/Other:			
8711.10.31.00	- - - Motor scooters	90%	R2	
8711.10.32.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.10.39.00	- - - Other	90%	R2	
8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:			
8711.20.10.00	- - Mopeds	90%	R2	
8711.20.20.00	- - Motorcross motorcycles	90%	R2	
	- - Other, CKD, of a cylinder capacity not exceeding 125 cc:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8711.20.31.00	- - - Motor scooters	90%	R2	
8711.20.32.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.20.33.00	- - - Other	90%	R2	
	- - Other, CKD, of a cylinder capacity exceeding 125 cc but not exceeding 150 cc:			
8711.20.34.00	- - - Motor scooters	90%	R2	
8711.20.35.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.20.36.00	- - - Other	90%	R2	
	- - Other, CKD, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:			
8711.20.37.00	- - - Motor scooters	90%	R2	
8711.20.38.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.20.39.00	- - - Other	90%	R2	
	- - Other, CKD, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:			
8711.20.41.00	- - - Motor scooters	90%	R2	
8711.20.42.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.20.43.00	- - - Other	90%	R2	
	- - Other, CBU/Other, of a cylinder capacity not exceeding 125 cc:			
8711.20.44.00	- - - Motor scooters	90%	R2	
8711.20.45.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.20.46.00	- - - Other	90%	R2	
	- - Other, CBU/Other, of a cylinder capacity exceeding 125 cc but not exceeding 150 cc:			
8711.20.47.00	- - - Motor scooters	90%	R2	
8711.20.48.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.20.49.00	- - - Other	90%	R2	
	- - Other, CBU/Other, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:			
8711.20.51.00	- - - Motor scooters	90%	R2	
8711.20.52.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.20.53.00	- - - Other	90%	R2	
	- - Other, CBU/Other, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:			
8711.20.54.00	- - - Motor scooters	90%	R2	
8711.20.55.00	- - - Other motor cycles, with or without side-cars	90%	R2	
8711.20.56.00	- - - Other	90%	R2	
8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:			
8711.30.10.00	- - Motorcross motorcycles	90%	R2	
8711.30.20.00	- - Other, CKD	90%	R2	
8711.30.30.00	- - Other, CBU/Other	90%	R2	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc:			
8711.40.10.00	- - Motorcross motorcycles	90%	R2	
8711.40.20.00	- - Other, CKD	90%	R2	
8711.40.30.00	- - Other, CBU/Other	90%	R2	
8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc:			
8711.50.10.00	- - Motorcross motorcycles	90%	R2	
8711.50.20.00	- - Other, CKD	90%	R2	
8711.50.30.00	- - Other, CBU/Other	90%	R2	
8711.90	- Other:			
8711.90.10.00	- - Mopeds	90%	R2	
8711.90.20.00	- - Motor scooters	90%	R2	
8711.90.30.00	- - Other cycles fitted with an auxiliary motor with or without side-cars			
		90%	R2	
8711.90.40.00	- - Side-cars	90%	R2	
	- - Other:			
	- - - CKD:			
8711.90.91.00	- - - - Not exceeding 200 cc	90%	R2	
8711.90.92.00	- - - - Exceeding 200 cc but not exceeding 500 cc			
		90%	R2	
8711.90.93.00	- - - - Exceeding 500 cc but not exceeding 800 cc			
		90%	R2	
8711.90.94.00	- - - - Exceeding 800 cc	90%	R2	
	- - - CBU/Other:			
8711.90.95.00	- - - - Not exceeding 200 cc	90%	R2	
8711.90.96.00	- - - - Exceeding 200 cc but not exceeding 500 cc			
		90%	R2	
8711.90.97.00	- - - - Exceeding 500 cc but not exceeding 800 cc			
		90%	R2	
8711.90.98.00	- - - - Exceeding 800 cc	90%	R2	
87.12	Bicycles and other cycles (including delivery tricycles), not motorised.			
8712.00.10.00	- Racing bicycles	5%	B10*	
8712.00.20.00	- Other bicycles (including children's bicycles in the normal form of adult bicycles)			
		80%	R2	
8712.00.30.00	- Bicycles designed to be ridden by children but not in the normal form of adult bicycles			
		80%	R2	
8712.00.90.00	- Other	80%	R2	
87.13	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.			
8713.10.00.00	- Not mechanically propelled		A	
8713.90.00.00	- Other		A	
87.14	Parts and accessories of vehicles of headings 87.11 to 87.13.			
	- Of motorcycles (including mopeds):			
8714.11	- - Saddles:			
8714.11.10.00	- - - For motorcycles of subheading 8711.10, 8711.20 or 8711.90	45%	C	
8714.11.20.00	- - - For motorcycles of subheading 8711.30, 8711.40 or 8711.50	45%	C	
8714.19	- - Other:			
8714.19.10.00	- - - Carburettor assembly	45%	C	
8714.19.20.00	- - - Clutch assembly	45%	C	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8714.19.30.00	- - - Gear assembly	45%	C	
8714.19.40.00	- - - Starter system	45%	C	
8714.19.50.00	- - - Spokes or nipples	45%	C	
8714.19.60.00	- - - Other, for motorcycles of subheading 8711.10, 8711.20 or 8711.90	45%	C	
8714.19.70.00	- - - Other, for motorcycles of subheading 8711.30, 8711.40 or 8711.50	45%	C	
8714.20	- Of carriages for disabled persons:			
	- - Castors:			
8714.20.11.00	- - - Of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm		A	
8714.20.12.00	- - - Of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm		A	
8714.20.19.00	- - - Other		A	
8714.20.20.00	- - Spokes		A	
8714.20.30.00	- - Nipples		A	
8714.20.90.00	- - Other		A	
8714.91	- Other:			
	- - Frames and forks, and parts thereof:			
8714.91.10.00	- - - Frames and folks for cycles of subheading 8712.00.30	45%	C	
8714.91.20.00	- - - Other frames	45%	C	
8714.91.30.00	- - - Other forks	45%	C	
8714.91.40.00	- - - Other parts of frames	45%	C	
8714.91.90.00	- - - Other parts of forks	45%	C	
8714.92	- - Wheel rims and spokes:			
8714.92.10.00	- - - Wheel rims or spokes for cycles of subheading 8712.00.30	45%	C	
8714.92.90.00	- - - Other wheel rims or spokes	45%	C	
8714.93	- - Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels:			
8714.93.10.00	- - - For cycles of subheading 8712.00.30	45%	C	
8714.93.90.00	- - - Other	45%	C	
8714.94	- - Brakes, including coaster braking hubs and hub brakes, and parts thereof:			
8714.94.10.00	- - - For cycles of subheading 8712.00.30	45%	C	
8714.94.90.00	- - - Other	45%	C	
8714.95	- - Saddles:			
8714.95.10.00	- - - For cycles of subheading 8712.00.30	45%	C	
8714.95.90.00	- - - Other	45%	C	
8714.96	- - Pedals and crank-gear, and parts thereof:			
8714.96.10.00	- - - For cycles of subheading 8712.00.30	45%	C	
8714.96.20.00	- - - Chain wheels or cranks	45%	C	
8714.96.90.00	- - - Other	45%	C	
8714.99	- - Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- - - For cycles of subheading 8712.00.30:			
8714.99.11.00	- - - - Nipples	45%	C	
8714.99.19.00	- - - - Other	45%	C	
8714.99.20.00	- - - Other handle bars, seat pillars, carriers, control cables, reflectors, lamp bracket lugs, mudguards			
		45%	C	
8714.99.30.00	- - - Other nipples or spokes	45%	C	
8714.99.90.00	- - - Other parts	45%	C	
87.15	Baby carriages and parts thereof.			
8715.00.10.00	- Baby carriages	30%	B15	
8715.00.20.00	- Parts	30%	B15	
87.16	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.			
8716.10.00.00	- Trailers and semi-trailers of the caravan type, for housing or camping	20%	B15	
8716.20.00.00	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	5%	B10*	
	- Other trailers and semi-trailers for the transport of goods:			
8716.31.00.00	- - Tanker trailers and tanker semi-trailers	5%	B10*	
8716.39	- - Other:			
8716.39.10.00	- - - Refrigerated trailers	20%	B15	
8716.39.20.00	- - - Other, of a weight exceeding 200 t	5%	B10*	
8716.39.30.00	- - - Other agricultural trailers	20%	B15	
8716.39.90.00	- - - Other	20%	B15	
8716.40	- Other trailers and semi-trailers:			
8716.40.10.00	- - Of a weight exceeding 200 t	5%	B10*	
8716.40.90.00	- - Other	20%	B15	
8716.80	- Other vehicles:			
8716.80.10.00	- - Carts and wagons, sack trucks, hand trolleys and similar hand-propelled vehicles of a kind used in factories or workshops (except wheelbarrows)			
		25%	B15	
8716.80.20.00	- - Wheelbarrows	25%	B15	
8716.80.90.00	- - Other	25%	B15	
8716.90	- Parts:			
	- - For trailers and semi-trailers:			
8716.90.11.00	- - - Wheels	15%	B10	
8716.90.12.00	- - - Other, for goods of subheading 8716.10, 8716.31, 8716.39 or 8716.40	15%	B10	
8716.90.13.00	- - - Other, for goods of subheading 8716.20	15%	B10	
	- - For other vehicles:			
8716.90.20.00	- - - For goods of subheading 8716.80.10	15%	B10	
	- - - For goods of subheading 8716.80.20:			
8716.90.31.00	- - - - Castors of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm			
		15%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8716.90.32.00	- - - - Castors of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	15%	B10	
8716.90.33.00	- - - - Other castors	15%	B10	
8716.90.39.00	- - - - Other	15%	B10	
	- - - Other:			
8716.90.91.00	- - - - Castors of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm			
8716.90.92.00	- - - - Castors of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	15%	B10	
8716.90.93.00	- - - - Other castors	15%	B10	
8716.90.94.00	- - - - Spokes	15%	B10	
8716.90.95.00	- - - - Nipples	15%	B10	
8716.90.99.00	- - - - Other	15%	B10	
Chapter 88	Aircraft, spacecraft, and parts thereof			
88.01	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.			
8801.10.00.00	- Gliders and hang gliders		A	
8801.90.00.00	- Other		A	
88.02	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.			
	- Helicopters:			
8802.11.00.00	- - Of an unladen weight not exceeding 2,000 kg		A	
8802.12.00.00	- - Of an unladen weight exceeding 2,000 kg		A	
8802.20	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg:			
8802.20.10.00	- - Aeroplanes		A	
8802.20.90.00	- - Other		A	
8802.30	- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg:			
8802.30.10.00	- - Aeroplanes		A	
8802.30.90.00	- - Other		A	
8802.40	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg:			
8802.40.10.00	- - Aeroplanes		A	
8802.40.90.00	- - Other		A	
8802.60.00.00	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
88.03	Parts of goods of heading 88.01 or 88.02.			
8803.10	- Propellers and rotors and parts thereof:			
8803.10.10.00	- - Of helicopters or aeroplanes		A	
8803.10.90.00	- - Other		A	
8803.20	- Under-carriages and parts thereof:			
8803.20.10.00	- - Of helicopters, aeroplanes, balloons, gliders or kites		A	
8803.20.90.00	- - Other		A	
8803.30.00.00	- Other parts of aeroplanes or helicopters		A	
8803.90	- Other:			
8803.90.10.00	- - Parts of telecommunication satellites [ITA/2]		A	
8803.90.20.00	- - Of ballons, gliders or kites		A	
8803.90.90.00	- - Other		A	
88.04	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.			
8804.00.10.00	- Parachutes; Parts and accessories of parachutes and parts of rotochutes		A	
8804.00.90.00	- Other		A	
88.05	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.			
8805.10	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof:			
8805.10.10.00	- - Aircraft launching gear and parts thereof		A	
8805.10.90.00	- - Other		A	
8805.21.00.00	- Ground flying trainers and parts thereof:			
8805.21.00.00	- - Air combat simulators and parts thereof		A	
8805.29	- - Other:			
8805.29.10.00	- - - Ground flying trainers		A	
8805.29.90.00	- - - Other		A	
Chapter 89	Ships, boats and floating structures			
89.01	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.			
8901.10	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds:			
8901.10.10.00	- - Of gross tonnage not exceeding 26			
8901.10.20.00	- - Of gross tonnage exceeding 26 but not exceeding 250	10%	B10	
8901.10.30.00	- - Of gross tonnage exceeding 250 but not exceeding 500	10%	B10	
8901.10.40.00	- - Of gross tonnage exceeding 500 but not exceeding 4000	10%	B10	
8901.10.50.00	- - Of gross tonnage exceeding 4000 but not exceeding 5000	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8901.10.60.00	- - Of gross tonnage exceeding 5000	5%	B10*	
8901.20	- Tankers:			
8901.20.10.00	- - Of gross tonnage not exceeding 26			
		10%	B10	
8901.20.20.00	- - Of gross tonnage exceeding 26 but not exceeding 250	10%	B10	
8901.20.30.00	- - Of gross tonnage exceeding 250 but not exceeding 500	10%	B10	
8901.20.40.00	- - Of gross tonnage exceeding 500 but not exceeding 4000	10%	B10	
8901.20.50.00	- - Of gross tonnage exceeding 4000 but not exceeding 5000	10%	B10	
8901.20.60.00	- - Of gross tonnage exceeding 5000		A	
8901.30	- Refrigerated vessels, other than those of subheading 8901.20:			
8901.30.10.00	- - Of gross tonnage not exceeding 26			
		10%	B10	
8901.30.20.00	- - Of gross tonnage exceeding 26 but not exceeding 250	10%	B10	
8901.30.30.00	- - Of gross tonnage exceeding 250 but not exceeding 500	10%	B10	
8901.30.40.00	- - Of gross tonnage exceeding 500 but not exceeding 4000	10%	B10	
8901.30.50.00	- - Of gross tonnage exceeding 4000 but not exceeding 5000	10%	B10	
8901.30.60.00	- - Of gross tonnage exceeding 5000		A	
8901.90	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods:			
	- - Not motorised:			
8901.90.11.00	- - - Of gross tonnage not exceeding 26			
		10%	B10	
8901.90.12.00	- - - Of gross tonnage exceeding 26 but not exceeding 250	10%	B10	
8901.90.13.00	- - - Of gross tonnage exceeding 250 but not exceeding 500	10%	B10	
8901.90.14.00	- - - Of gross tonnage exceeding 500	10%	B10	
	- - Motorised:			
8901.90.21.00	- - - Of gross tonnage not exceeding 26			
		10%	B10	
8901.90.22.00	- - - Of gross tonnage exceeding 26 but not exceeding 250	10%	B10	
8901.90.23.00	- - - Of gross tonnage exceeding 250 but not exceeding 500	10%	B10	
8901.90.24.00	- - - Of gross tonnage exceeding 500 but not exceeding 4000	10%	B10	
8901.90.25.00	- - - Of gross tonnage exceeding 4000 but not exceeding 5000	10%	B10	
8901.90.26.00	- - - Of gross tonnage exceeding 5000		A	
89.02	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.			
	- Of gross tonnage not exceeding 26:			
8902.00.11.00	- - Fishing vessels		X	
8902.00.12.00	- - Other		X	
	- Of gross tonnage exceeding 26 but not exceeding 40:			
8902.00.21.00	- - Fishing vessels		X	
8902.00.22.00	- - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Of gross tonnage exceeding 40 but not exceeding 100:			
8902.00.31.00	- - Fishing vessels		X	
8902.00.32.00	- - Other		X	
	- Of gross tonnage exceeding 100 but not exceeding 250:			
8902.00.41.00	- - Fishing vessels	10%	B10	
8902.00.42.00	- - Other	10%	B10	
	- Of gross tonnage exceeding 250 but not exceeding 4000:			
8902.00.51.00	- - Fishing vessels	10%	B10	
8902.00.52.00	- - Other	10%	B10	
	- Of gross tonnage exceeding 4000:			
8902.00.91.00	- - Fishing vessels	10%	B10	
8902.00.92.00	- - Other	10%	B10	
89.03	Yachts and other vessels for pleasure or sports; rowing boats and canoes.			
	- Inflatable	10%	B10	
	- Other:			
8903.91.00.00	- - Sailboats, with or without auxiliary motor	10%	B10	
8903.92.00.00	- - Motorboats, other than outboard motorboats	10%	B10	
8903.99.00.00	- - Other	10%	B10	
89.04	Tugs or pusher craft.			
	- Tugs:			
8904.00.10.00	- - Of gross tonnage not exceeding 26	5%	B10*	
	- - Of gross tonnage exceeding 26:			
8904.00.21.00	- - - Of a power not exceeding 4,000 HP	5%	B10*	
8904.00.29.00	- - - Of a power exceeding 4,000 HP		A	
	- Pusher craft:			
8904.00.30.00	- - Of gross tonnage not exceeding 26	5%	B10*	
	- - Of gross tonnage exceeding 26:			
8904.00.41.00	- - - Of a power not exceeding 4,000 HP	5%	B10*	
8904.00.49.00	- - - Of a power exceeding 4,000 HP		A	
89.05	Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.			
8905.10.00.00	- Dredgers	5%	B10*	
8905.20.00.00	- Floating or submersible drilling or production platforms	5%	B10*	
8905.90	- Other:			
8905.90.10.00	- - Floating docks of a gross tonnage exceeding 100	5%	B10*	
8905.90.20.00	- - Other floating docks	5%	B10*	
8905.90.30.00	- - Fire-floats or light vessels	5%	B10*	
8905.90.90.00	- - Other	5%	B10*	
89.06	Other vessels, including warships and lifeboats other than rowing boats.			
8906.10.00.00	- Warships		A	
8906.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
8906.90.10.00	- - Of displacement not exceeding 300 t	5%	B10*	
8906.90.90.00	- - Other		A	
89.07	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).			
8907.10.00.00	- Inflatable rafts	5%	B10*	
8907.90	- Other:			
8907.90.10.00	- - Buoys		A	
8907.90.90.00	- - Other		A	
89.08	Vessels and other floating structures for breaking up.			
8908.00.10.00	- Articles of headings 89.01 to 89.06 imported for breaking up		A	
8908.00.20.00	- Other		A	
Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof			
90.01	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked.			
9001.10	- Optical fibres, optical fibre bundles and cables:			
9001.10.10.00	- - For telecommunications and other electrical use		A	
9001.10.90.00	- - Other		A	
9001.20.00.00	- Sheets and plates of polarising material		A	
9001.30.00.00	- Contact lenses		A	
9001.40.00.00	- Spectacle lenses of glass	5%	B10*	
9001.50.00.00	- Spectacle lenses of other materials		A	
9001.90	- Other:			
9001.90.10.00	- - For photographic or cinematographic cameras or projectors		A	
9001.90.20.00	- - Lenses and prisms for lighthouses or beacons		A	
9001.90.90.00	- - Other		A	
90.02	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.			
9002.11	- Objective lenses:			
9002.11.10.00	- - For cameras, projectors or photographic enlargers or reducers:			
9002.11.10.00	- - - Cinematographic projector		A	
9002.11.90.00	- - - Other		A	
9002.19.00.00	- - Other		A	
9002.20	- Filters:			
9002.20.10.00	- - For cinematographic projectors		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9002.20.20.00	- - For cinematographic cameras, photographic cameras and other projectors		A	
9002.20.30.00	- - For telescopes or microscopes		A	
9002.20.90.00	- - Other		A	
9002.90	- Other:			
9002.90.10.00	- - Lenses and prisms for lighthouses or beacons		A	
9002.90.20.00	- - For cinematographic projectors		A	
9002.90.30.00	- - For cinematographic cameras, photographic cameras and other projectors		A	
9002.90.40.00	- - For medical and surgical instruments		A	
9002.90.90.00	- - Other		A	
90.03	Frames and mountings for spectacles, goggles and the like, and parts thereof.			
	- Frames and mountings:			
9003.11.00.00	- - Of plastics	10%	B10	
9003.19.00.00	- - Of other materials	10%	B10	
9003.90.00.00	- Parts	10%	B10	
90.04	Spectacles, goggles and the like, corrective, protective or other.			
9004.10.00.00	- Sunglasses	20%	B15	
9004.90	- Other:			
9004.90.10.00	- - Corrective spectacles	1%	B10*	
9004.90.20.00	- - Corrective goggles	1%	B10*	
9004.90.30.00	- - Goggles for swimmers	20%	B15	
9004.90.40.00	- - Other protective goggles	1%	B10*	
9004.90.90.00	- - Other	20%	B15	
90.05	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.			
9005.10.00.00	- Binoculars		A	
9005.80	- Other instruments:			
9005.80.10.00	- - Astronomical instruments, excluding instruments for radio-astronomy		A	
9005.80.90.00	- - Other		A	
9005.90	- Parts and accessories (including mountings):			
9005.90.10.00	- - For astronomical instruments, excluding instruments for radio-astronomy		A	
9005.90.90.00	- - Other		A	
90.06	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.			
9006.10	- Cameras of a kind used for preparing printing plates or cylinders:			
9006.10.10.00	- - Laser photo plotters [ITA/2 (AS2)]		A	
9006.10.90.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9006.20.00.00	- Cameras of a kind used for recording documents on microfilm, microfiche or other microforms		A	
9006.30.00.00	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes		A	
9006.40.00.00	- Instant print cameras	30%	B15	
	- Other cameras:			
9006.51.00.00	- - With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	30%	B15	
9006.52.00.00	- - Other, for roll film of a width less than 35 mm	30%	B15	
9006.53.00.00	- - Other, for roll film of a width of 35 mm	20%	B15	
9006.59	- - Other:			
9006.59.10.00	- - - Laser photo plotters or image setters with raster image processor	1%	B10*	
9006.59.90.00	- - - Other	1%	B10*	
	- Photographic flashlight apparatus and flashbulbs:			
9006.61.00.00	- - Discharge lamp ("electronic") flashlight apparatus	20%	B15	
9006.62.00.00	- - Flashbulbs, flashcubes and the like	20%	B15	
9006.69.00.00	- - Other	20%	B15	
	- Parts and accessories:			
9006.91	- - For cameras:			
9006.91.10.00	- - - For laser photo plotters of subheading 9006.10.10 [ITA/2 (AS2)]		A	
9006.91.20.00	- - - Other, for cameras of subheadings 9006.10.00 and 9006.30.00		A	
9006.91.30.00	- - - Other, for cameras of subheadings 9006.40.00 to 9006.53.00	15%	B10	
9006.91.90.00	- - - Other		A	
9006.99	- - Other:			
9006.99.10.00	- - - For photographic flashlight apparatus	15%	B10	
9006.99.90.00	- - - Other	15%	B10	
90.07	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.			
	- Cameras:			
9007.11.00.00	- - For film of less than 16 mm width or for double-8 mm film		A	
9007.19.00.00	- - Other		A	
9007.20	- Projectors:			
9007.20.10.00	- - For film of less than 16 mm in width		A	
9007.20.90.00	- - Other		A	
	- Parts and accessories:			
9007.91.00.00	- - For cameras		A	
9007.92.00.00	- - For projectors		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
90.08	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.			
9008.10.00.00	- Slide projectors		A	
9008.20.00.00	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies		A	
9008.30.00.00	- Other image projectors		A	
9008.40	- Photographic (other than cinematographic) enlargers and reducers:			
9008.40.10.00	- - Specialised equipment for use in the printing industry		A	
9008.40.90.00	- - Other		A	
9008.90	- Parts and accessories:			
9008.90.10.00	- - Of goods of subheading 9008.20.00		A	
9008.90.90.00	- - Other		A	
90.09	Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus.			
	- Electrostatic photocopying apparatus:			
9009.11	- - Operating by reproducing the original image directly onto the copy (direct process): [ITA1/A-100]			
9009.11.10.00	- - - Colour	10%	B4	
9009.11.90.00	- - - Other	10%	B4	
9009.12	- - Operating by reproducing the original image via an intermediate onto the copy (indirect process):			
	- - - Colour:			
9009.12.11.00	- - - - Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code [ITA/2]			
		10%	B10	
9009.12.19.00	- - - - Other	10%	B10	
	- - - Other:			
9009.12.91.00	- - - - Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code [ITA/2]			
		10%	B10	
9009.12.99.00	- - - - Other	10%	B10	
	- Other photocopying apparatus:			
9009.21	- - Incorporating an optical system: [ITA1/A-101]			
9009.21.10.00	- - - Colour	10%	B4	
9009.21.90.00	- - - Other	10%	B4	
9009.22	- - Of the contact type:			
9009.22.10.00	- - - Colour	10%	B10	
9009.22.90.00	- - - Other	10%	B10	
9009.30	- Thermo-copying apparatus:			
9009.30.10.00	- - Colour	10%	B10	
9009.30.90.00	- - Other	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9009.91.00.00	- Parts and accessories:[ITA1/A-102] - - Automatic document feeders [ITA1/A-102]	10%	B4	
9009.92.00.00	- - Paper feeders [ITA1/A-102]	10%	B4	
9009.93.00.00	- - Sorters [ITA1/A-102]	10%	B4	
9009.99.00.00	- - Other [ITA1/A-102]	10%	B4	
90.10	Apparatus and equipment for photographic (including cinematographic) laboratories (including apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials), not specified or included elsewhere in this Chapter; negatoscopes; projection screens.			
9010.10	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper:			
9010.10.10.00	- - Apparatus and equipment for automatically developing x-ray film	5%	B10*	
9010.10.90.00	- - Other - Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials:	5%	B10*	
9010.41.00.00	- - Direct write-on-wafer apparatus [ITA1/A-171]	5%	B2	
9010.42.00.00	- - Step and repeat aligners [ITA1/A-172]	5%	B2	
9010.49.00.00	- - Other [ITA1/A-173]	5%	B2	
9010.50	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:			
9010.50.10.00	- - Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs [ITA/2 (AS2)]	5%	B10*	
9010.50.90.00	- - Other	5%	B10*	
9010.60	- Projection screens:			
9010.60.10.00	- - Of 300 inches or more		A	
9010.60.90.00	- - Other	5%	B10*	
9010.90	- Parts and accessories:			
9010.90.10.00	- - For projection screens, or for articles of subheading 9010.10	1%	B10*	
9010.90.20.00	- - Parts and accessories of the apparatus of subheadings 9010.41.00, 9010.42.00 and 9010.49.00 (ITA1/A-174)	1%	B2	
9010.90.30.00	- - Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs [ITA/2 (AS2)]			
9010.90.90.00	- - Other	1%	B10*	
		1%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
90.11	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.			
9011.10	- Stereoscopic microscopes:			
9011.10.10.00	- - Optical stereoscopic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-175]		A	
9011.10.90.00	- - Other		A	
9011.20	- Other microscopes, for photomicrography, cinephotomicrography or microprojection:			
9011.20.10.00	- - Photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-176]		A	
9011.20.90.00	- - Other		A	
9011.80.00.00	- Other microscopes		A	
9011.90	- Parts and accessories:			
9011.90.10.00	- - Parts and accessories of optical stereoscopic and photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-177,B-178]			
9011.90.90.00	- - Other		A	
90.12	Microscopes other than optical microscopes; diffraction apparatus.		A	
9012.10	- Microscopes other than optical microscopes; diffraction apparatus:			
9012.10.10.00	- - Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-179]			
9012.10.90.00	- - Other		A	
9012.90	- Parts and accessories:		A	
9012.90.10.00	- - Parts and accessories of electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B- 180]			
9012.90.90.00	- - Other		A	
90.13	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9013.10.00.00	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI		A	
9013.20.00.00	- Lasers, other than laser diodes		A	
9013.80	- Other devices, appliances and instruments:			
9013.80.10.00	- - Optical error verification and repair apparatus for PCB/PWBs and PCAs [ITA/2 (AS2)]		A	
9013.80.20.00	- - Liquid crystal devices [ITA1/B-193]		A	
9013.80.90.00	- - Other		A	
9013.90	- Parts and accessories:			
9013.90.10.00	- - Parts and accessories of goods of subheading 9013.20.00 [ITA/2 (AS2)]		A	
9013.90.20.00	- - Other, of goods of subheading 9013.80.20		A	
9013.90.30.00	- - Other, of goods of subheading 9013.10.00 or 9013.80 [ITA1/B-193]		A	
9013.90.40.00	- - Parts and accessories of optical error verification and repair apparatus for PCB/PWBs and PCAs [ITA/2 (AS2)]		A	
9013.90.90.00	- - Other		A	
90.14	Direction finding compasses; other navigational instruments and appliances.			
9014.10.00.00	- Direction finding compasses		A	
9014.20.00.00	- Instruments and appliances for aeronautical or space navigation (other than compasses)		A	
9014.80	- Other instruments and appliances:			
9014.80.10.00	- - Of a kind used on ships, incorporating or working in conjunction with an automatic data processor [ITA/2]		A	
9014.80.20.00	- - Other apparatus for detecting shoals of fish		A	
9014.80.90.00	- - Other		A	
9014.90	- Parts and accessories:			
9014.90.10.00	- - Of instruments and apparatus incorporating or working in conjunction with an automatic data processing of a kind used on ships [ITA/2]		A	
9014.90.90.00	- - Other		A	
90.15	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.			
9015.10	- Rangefinders:			
9015.10.10.00	- - Used in photography and cinematography		A	
9015.10.90.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9015.20.00.00	- Theodolites and tachymeters (tacheometers)		A	
9015.30.00.00	- Levels		A	
9015.40.00.00	- Photogrammetrical surveying instruments and appliances		A	
9015.80	- Other instruments and appliances:			
9015.80.10.00	- - Radio-sonde and radio wind apparatus		A	
9015.80.90.00	- - Other		A	
9015.90.00.00	- Parts and accessories		A	
90.16	Balances of a sensitivity of 5 cg or better, with or without their weights.			
9016.00.10.00	- Electronic	10%	B10	
9016.00.90.00	- Other	10%	B10	
90.17	Drawing, marking-out or mathematical calculating instruments, (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter.			
9017.10	- Drafting tables and machines, whether or not automatic:			
9017.10.10.00	- - Plotters whether input or output units of heading 84.71 or drawing or drafting machines of heading 90.17 [ITA1/B-198]		A	
9017.10.90.00	- - Other		A	
9017.20	- Other drawing, marking-out or mathematical calculating instruments:			
9017.20.10.00	- - Rulers	5%	B10*	
9017.20.20.00	- - Pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates [ITA1/B-181]	5%	B2	
9017.20.30.00	- - Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs [ITA/2 (AS2)]	5%	B10*	
9017.20.40.00	- - Photo plotters for the manufacture of PCB/PWBs [ITA/2 (AS2)]	5%	B10*	
9017.20.50.00	- - Plotters whether input or output units of heading 84.71 or drawing or drafting machines of heading 90.17 [ITA1/B-198]	5%	B2	
9017.20.90.00	- - Other	5%	B10*	
9017.30.00.00	- Micrometers, callipers and gauges		A	
9017.80	- Other instruments:			
9017.80.10.00	- - Measuring tapes	5%	B10*	
9017.80.90.00	- - Other		A	
9017.90	- Parts and accessories:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9017.90.10.00	- - Parts and accessories including printed circuit assemblies for pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates [ITA1/B-182 & 183] [ITA1/B-199]		A	
9017.90.20.00	- - Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs [ITA/2 (AS2)]		A	
9017.90.30.00	- - Parts and accessories of Photo plotters for the manufacture of PCB/PWBs [ITA/2 (AS2)]		A	
9017.90.40.00	- - Parts and accessories including printed circuit assemblies of plotters whether input or output units of heading 84.71 or drawing or drafting machines of heading 90.17 [ITA1/B-199]		A	
9017.90.90.00	- - Other		A	
90.18	Instruments and appliances used in medical, surgical, dental or veterinary science, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.		A	
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):			
9018.11.00.00	- - Electro-cardiographs		A	
9018.12.00.00	- - Ultrasonic scanning apparatus		A	
9018.13.00.00	- - Magnetic resonance imaging apparatus		A	
9018.14.00.00	- - Scintigraphic apparatus		A	
9018.19.00.00	- - Other		A	
9018.20.00.00	- Ultra-violet or infra-red ray apparatus		A	
	- Syringes, needles, catheters, cannulae and the like:			
9018.31	- - Syringes, with or without needles:			
9018.31.10.00	- - - Disposable syringes		A	
9018.31.90.00	- - - Other		A	
9018.32.00.00	- - Tubular metal needles and needles for sutures		A	
9018.39	- - Other:			
9018.39.10.00	- - - Catheters		A	
9018.39.20.00	- - - Disposable tubes for intravenous fluids		A	
9018.39.90.00	- - - Other		A	
	- Other instruments and appliances, used in dental sciences:			
9018.41.00.00	- - Dental drill engines, whether or not combined on a single base with other dental equipment		A	
9018.49.00.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9018.50.00.00	- Other ophthalmic instruments and appliances		A	
9018.90	- Other instruments and appliances:			
9018.90.10.00	- - Surgical blades		A	
9018.90.20.00	- - Intravenous administration set (adult)		A	
9018.90.30.00	- - Electronic instruments and appliances		A	
9018.90.90.00	- - Other		A	
90.19	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.			
9019.10	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus:			
9019.10.10.00	- - Electronic		A	
9019.10.90.00	- - Other		A	
9019.20	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus:			
9019.20.10.00	- - Artificial respiration apparatus		A	
9019.20.90.00	- - Other		A	
90.20	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.			
9020.00.10.00	- - Breathing appliances		A	
9020.00.20.00	- - Divers' headgear with breathing apparatus		A	
9020.00.90.00	- - Other		A	
90.21	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability.			
9021.10.00.00	- Orthopaedic or fracture appliances - Artificial teeth and dental fittings:		A	
9021.21.00.00	- - Artificial teeth		A	
9021.29.00.00	- - Other - Other artificial parts of the body:		A	
9021.31.00.00	- - Artificial joints		A	
9021.39.00.00	- - Other		A	
9021.40.00.00	- Hearing aids, excluding parts and accessories		A	
9021.50.00.00	- Pacemakers for stimulating heart muscles, excluding parts and accessories			
9021.90.00.00	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
90.22	Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like.			
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
9022.12.00.00	- - Computed tomography apparatus		A	
9022.13.00.00	- - Other, for dental use		A	
9022.14.00.00	- - Other, for medical, surgical, or veterinary uses		A	
9022.19	- - For other uses:			
9022.19.10.00	- - - X-ray apparatus for the physical inspection of solder joints on PCB/PWB assemblies [ITA/2 (AS2)]		A	
9022.19.90.00	- - - Other		A	
	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
9022.21.00.00	- - For medical, surgical, dental or veterinary uses		A	
9022.29.00.00	- - For other uses		A	
9022.30	- X-ray tubes:			
9022.30.10.00	- - For medical, surgical, dental or veterinary uses		A	
9022.30.90.00	- - Other		A	
9022.90	- Other, including parts and accessories:			
9022.90.10.00	- - Parts and accessories of X-ray apparatus for the physical inspection of solder joints on PCAs [ITA/2 (AS2)]		A	
9022.90.20.00	- - For medical, surgical, dental or veterinary use		A	
9022.90.90.00	- - Other		A	
9023.00.00.00	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.		A	
90.24	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).			
9024.10	- Machines and appliances for testing metals:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9024.10.10.00	- - Electrically operated		A	
9024.10.90.00	- - Other		A	
9024.80	- Other machines and appliances:			
9024.80.10.00	- - Electrically operated		A	
9024.80.90.00	- - Other		A	
9024.90	- Parts and accessories:			
9024.90.10.00	- - For electrically operated machines and appliances		A	
9024.90.20.00	- - For non-electrically operated machines and appliances		A	
90.25	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.			
	- Thermometers and pyrometers, not combined with other instruments:			
9025.11.00.00	- - Liquid-filled, for direct reading		A	
9025.19	- - Other:			
9025.19.10.00	- - - Electrical		A	
9025.19.20.00	- - - Non-electrical		A	
9025.80	- Other instruments:			
9025.80.10.00	- - Temperature gauges for motor vehicles		A	
9025.80.20.00	- - Other, electrical		A	
9025.80.30.00	- - Other, non-electrical		A	
9025.90	- Parts and accessories:			
9025.90.10.00	- - For electrically operated instruments		A	
9025.90.20.00	- - For non-electrically operated instruments		A	
90.26	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32.			
9026.10	- For measuring or checking the flow or level of liquids: [ITA1/A-103]			
9026.10.10.00	- - Level gauges for motor vehicles, electrically operated		A	
9026.10.20.00	- - Level gauges for motor vehicles, not electrically operated		A	
9026.10.30.00	- - Other, electrically operated		A	
9026.10.90.00	- - Other, not electrically operated		A	
9026.20	- For measuring or checking pressure: [ITA1/A-104]			
9026.20.10.00	- - Pressure gauges for motor vehicles, electrically operated		A	
9026.20.20.00	- - Pressure gauges for motor vehicles, not electrically operated		A	
9026.20.30.00	- - Other, electrically operated		A	
9026.20.40.00	- - Other, not electrically operated		A	
9026.80	- Other instruments or apparatus: [ITA1/A-105]			
9026.80.10.00	- - Electrically operated		A	
9026.80.20.00	- - Not electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9026.90	- Parts and accessories: [ITA1/A-106]			
9026.90.10.00	- - For electrically operated instruments and apparatus		A	
9026.90.20.00	- - For non-electrically operated instruments and apparatus		A	
90.27	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.			
9027.10	- Gas or smoke analysis apparatus:			
9027.10.10.00	- - Electrically operated		A	
9027.10.20.00	- - Not electrically operated		A	
9027.20	- Chromatographs and electrophoresis instruments: [ITA1/A-107]			
9027.20.10.00	- - Electrically operated		A	
9027.20.20.00	- - Not electrically operated		A	
9027.30	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR): [ITA1/A-108]			
9027.30.10.00	- - Electrically operated		A	
9027.30.20.00	- - Not electrically operated		A	
9027.40.00.00	- Exposure meters		A	
9027.50	- Other instruments and apparatus using optical radiations (UV, visible, IR): [ITA1/A-109]			
9027.50.10.00	- - Electrically operated		A	
9027.50.20.00	#NAME?		A	
9027.80	- Other instruments and apparatus: [ITA1/A-110]			
9027.80.10.00	- - Smoke detectors, electrically operated		A	
9027.80.20.00	- - Other, electrically operated		A	
9027.80.30.00	- - Other, not electrically operated		A	
9027.90	- Microtomes; parts and accessories:			
9027.90.10.00	- - Parts and accessories including printed circuit assemblies of products of heading 90.27, other than for gas or smoke analysis apparatus and microtomes [ITA1/A-111] [ITA1/B-199]			
	- - Other:		A	
9027.90.91.00	- - - Electrically operated		A	
9027.90.99.00	- - - Other		A	
90.28	Gas, liquid or electricity supply or production meters, including calibrating meters therefor.			
9028.10	- Gas meters:			
9028.10.10.00	- - Gas meters of a kind mounted in gas containers	10%	B10	
9028.10.90.00	- - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9028.20	- Liquid meters:			
9028.20.10.00	- - Totalizing water meters	10%	B10	
9028.20.90.00	- - Other		A	
9028.30	- Electricity meters:			
9028.30.10.00	- - Kilowatt hour meters	30%	B15	
9028.30.90.00	- - Other	30%	B15	
9028.90	- Parts and accessories:			
9028.90.10.00	- - Water meter housings or bodies		A	
9028.90.90.00	- - Other		A	
90.29	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.			
9029.10	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like:			
9029.10.10.00	- - Revolution counters, production counters		A	
9029.10.20.00	- - Taximeters	20%	B15	
9029.10.90.00	- - Other		A	
9029.20	- Speed indicators and tachometers; stroboscopes:			
9029.20.10.00	- - Speedometers for motor vehicles	20%	B15	
9029.20.20.00	- - Other speed indicators and tachometers for motor vehicles		A	
9029.20.30.00	- - Speed indicators and tachometers for locomotives		A	
9029.20.90.00	- - Other		A	
9029.90	- Parts and accessories:			
9029.90.10.00	- - Of goods of subheading 9029.10 or of stroboscopes of subheading 9029.20		A	
9029.90.20.00	- - Of other goods of subheading 9029.20		A	
90.30	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-rays, cosmic or other ionising radiations.			
9030.10.00.00	- Instruments and apparatus for measuring or detecting ionising radiation		A	
9030.20.00.00	- Cathode-ray oscilloscopes and cathode-ray oscillographs		A	
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power, without a recording device:			
9030.31.00.00	- - Multimeters		A	
9030.39	- - Other:			
9030.39.10.00	- - - Ammeters and voltmeters for motor vehicles		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9030.39.20.00	- - - Instruments and apparatus for measuring or checking voltage, current, resistance or power on PCB/PWBs or PCAs, without recording device [ITA/2 (AS2)]		A	
9030.39.30.00	- - - Impedance-measuring instruments and apparatus designed to provide visual and/or audible warning of electrostatic discharge conditions that can damage electronic circuits; apparatus for testing electrostatic control equipment and electrostatic ground		A	
9030.39.90.00	- - - Other		A	
9030.40.00.00	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers) [ITA1/A-112]		A	
9030.82	- Other instruments and apparatus: - - For measuring or checking semiconductor wafers or devices: [ITA1/A-184]		A	
9030.82.10.00	- - - Wafer probers [ITA1/B-166]		A	
9030.82.90.00	- - - Other		A	
9030.83	- - Other, with a recording device:			
9030.83.10.00	- - - Instruments and apparatus, with a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs [ITA/2 (AS2)]		A	
9030.83.90.00	- - - Other		A	
9030.89	- - Other:			
9030.89.10.00	- - - Instruments and apparatus, without a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs, other than those covered within subheading 9030.39 [ITA/2 (AS2)]		A	
9030.89.90.00	- - - Other		A	
9030.90	- Parts and accessories:			
9030.90.10.00	- - Parts and accessories including printed circuit assemblies of goods of subheadings 9030.40 and 9030.82 [ITA/B-199]		A	
9030.90.20.00	- - Parts and accessories of instruments and apparatus for measuring or checking electrical quantities on PCB/PWBs and PCAs [ITA/2 (AS2)]		A	
9030.90.30.00	- - Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs [ITA1/A-185 & 186] [ITA1/B-199]		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9030.90.40.00	- - Printed circuit assemblies for products falling within the Information Technology Agreement (ITA), including such assemblies for external connections such as cards that conform to the PCMCIA standard. Such printed circuit assemblies consist of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. "Active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits and micro assemblies of heading 85.42			
9030.90.90.00	- - Other		A	
90.31	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.		A	
9031.10	- Machines for balancing mechanical parts:			
9031.10.10.00	- - Electrically operated		A	
9031.10.20.00	- - Not electrically operated		A	
9031.20	- Test benches:			
9031.20.10.00	- - Electrically operated		A	
9031.20.20.00	- - Not electrically operated		A	
9031.30.00.00	- Profile projectors		A	
	- Other optical instruments and appliances:			
9031.41.00.00	- - For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices [ITA1/A-187]			
			A	
9031.49	- - Other:			
9031.49.10.00	- - - Optical instruments and appliances for measuring surface particulate contamination on semiconductor wafers [ITA1/A-188]			
			A	
9031.49.20.00	- - - Optical error verification and repair apparatus for PCB/PWBs and PCAs [ITA/2 (AS2)]			
			A	
9031.49.30.00	- - - Optical instruments and appliances for measuring or checking PCB/PWBs and PCAs [ITA/2 (AS2)]			
			A	
9031.49.90.00	- - - Other		A	
9031.80	- Other instruments, appliances and machines:			
	- - Cable test equipment:			
9031.80.11.00	- - - Electrically operated		A	
9031.80.19.00	- - - Not electrically operated		A	
	- - Other:			
9031.80.91.00	- - - Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafer or reticles [ITA1/B-179]			
			A	
9031.80.92.00	- - - Other, electrically operated		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9031.80.99.00	- - - Not electrically operated		A	
9031.90	- Parts and accessories: - - For electrically operated equipment:			
9031.90.11.00	- - - Parts and accessories including printed circuit assemblies of optical instruments and appliances for: inspecting semiconductor wafers or devices or for inspecting masks, photomasks or reticles used in manufacturing semiconductor devices [ITA1/A-189]; measuring surface particulate contamination on semiconductor wafers [ITA1/A-190]		A	
9031.90.12.00	- - - Parts and accessories of Optical error verification and repair apparatus for PCB/PWBs and PCAs [ITA/2 (AS2)]		A	
9031.90.13.00	- - - Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs [ITA/2 (AS2)]		A	
9031.90.14.00	- - - Parts and accessories of electron beam microscopes fitted with equipment specially designed for handling and transport of semiconductor wafers or reticles [ITA1/B-180]		A	
9031.90.19.00	- - - Other		A	
9031.90.20.00	- - For non-electrically operated equipment		A	
90.32	Automatic regulating or controlling instruments and apparatus.			
9032.10	- Thermostats:			
9032.10.10.00	- - Electrically operated		A	
9032.10.20.00	- - Not electrically operated		A	
9032.20	- Manostats:			
9032.20.10.00	- - Electrically operated	30%	B15	
9032.20.20.00	- - Not electrically operated	30%	B15	
	- Other instruments and apparatus:			
9032.81.00.00	- - Hydraulic or pneumatic		A	
9032.89	- - Other:			
9032.89.10.00	- - - Instruments and apparatus incorporating or working in conjunction with an automatic data processing machine, for automatically regulating or controlling the propulsion, ballast or cargo handling systems of ships [ITA/2]		A	
9032.89.20.00	- - - Automatic instruments and apparatus for regulating or controlling chemical or electrochemical solutions in the manufacture of PCA/PWBs [ITA/2 (AS2)]		A	
	- - - Other, electrically operated:			
9032.89.31.00	- - - - Automatic regulating voltage units (stabilizers)	5%	B10*	
9032.89.39.00	- - - - Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9032.89.90.00	- - - Other		A	
9032.90	- Parts and accessories:			
9032.90.10.00	- - Of goods of subheading 9032.89.10 [ITA/2]		A	
9032.90.20.00	- - Of goods of subheading 9032.89.20 [ITA/2 (AS2)]		A	
9032.90.30.00	- - Of other electrically operated goods		A	
9032.90.90.00	- - Other		A	
90.33	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.			
9033.00.10.00	- For electrically operated equipment		A	
9033.00.20.00	- For non-electrically operated		A	
Chapter 91	Clocks and watches and parts thereof			
91.01	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.			
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
9101.11.00.00	- - With mechanical display only	30%	B15	
9101.12.00.00	- - With opto-electronic display only	30%	B15	
9101.19.00.00	- - Other	30%	B15	
	- Other wrist-watches, whether or not incorporating a stop-watch facility:			
9101.21.00.00	- - With automatic winding	30%	B15	
9101.29.00.00	- - Other	30%	B15	
	- Other:			
9101.91.00.00	- - Electrically operated	30%	B15	
9101.99.00.00	- - Other	30%	B15	
91.02	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.			
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
9102.11.00.00	- - With mechanical display only	30%	B15	
9102.12.00.00	- - With opto-electronic display only	30%	B15	
9102.19.00.00	- - Other	30%	B15	
	- Other wrist-watches, whether or not incorporating a stop-watch facility:			
9102.21.00.00	- - With automatic winding	30%	B15	
9102.29.00.00	- - Other	30%	B15	
	- Other:			
9102.91	- - Electrically operated:			
9102.91.10.00	- - - Stop-watches	30%	B15	
9102.91.90.00	- - - Other	30%	B15	
9102.99	- - Other:			
9102.99.10.00	- - - Stop-watches	30%	B15	
9102.99.90.00	- - - Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
91.03	Clocks with watch movements, excluding clocks of heading 91.04.			
9103.10.00.00	- Electrically operated	30%	B15	
9103.90.00.00	- Other	30%	B15	
91.04	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.			
9104.00.10.00	- For vehicles	10%	B10	
9104.00.20.00	- For aircraft		A	
9104.00.30.00	- For vessels		A	
9104.00.90.00	- Other		A	
91.05	Other clocks.			
	- Alarm clocks:			
9105.11.00.00	- - Electrically operated	30%	B15	
9105.19.00.00	- - Other	30%	B15	
	- Wall clocks:			
9105.21.00.00	- - Electrically operated	30%	B15	
9105.29.00.00	- - Other	30%	B15	
	- Other:			
9105.91	- - Electrically operated:			
9105.91.10.00	- - - Marine and similar chronometers (other than clocks of heading 91.04)	10%	B10	
9105.91.20.00	- - - Public clocks for buildings; clocks for centralised electric clock systems	30%	B15	
9105.91.90.00	- - - Other	30%	B15	
9105.99	- - Other:			
9105.99.10.00	- - - Marine and similar chronometers (other than clocks of heading 91.04)	10%	B10	
9105.99.20.00	- - - Public clocks for buildings; clocks for centralised electric clock systems	30%	B15	
9105.99.90.00	- - - Other	30%	B15	
91.06	Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders).			
9106.10.00.00	- Time-registers; time-recorders	5%	B10*	
9106.20.00.00	- Parking meters	5%	B10*	
9106.90.00.00	- Other	5%	B10*	
9107.00.00.00	Time switches with clock or watch movement or with synchronous motor.	5%	B10*	
91.08	Watch movements, complete and assembled.			
	- Electrically operated:			
9108.11.00.00	- - With mechanical display only or with a device to which a mechanical display can be incorporated	30%	B15	
9108.12.00.00	- - With opto-electronic display only	30%	B15	
9108.19.00.00	- - Other	30%	B15	
9108.20.00.00	- Automatic winding	30%	B15	
9108.90.00.00	- Other	30%	B15	
91.09	Clock movements, complete and assembled.			
	- Electrically operated:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9109.11.00.00	- - Of alarm clocks	30%	B15	
9109.19.00.00	- - Other	30%	B15	
9109.90.00.00	- Other	30%	B15	
91.10	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.			
	- Of watches:			
9110.11.00.00	- - Complete movements, unassembled or partly assembled (movement sets)	25%	B15	
9110.12.00.00	- - Incomplete movements, assembled	25%	B15	
9110.19.00.00	- - Rough movements	25%	B15	
9110.90.00.00	- Other	25%	B15	
91.11	Watch cases and parts thereof.			
9111.10.00.00	- Cases of precious metal or of metal clad with precious metal	25%	B15	
9111.20.00.00	- Cases of base metal, whether or not gold- or silver-plated	25%	B15	
9111.80.00.00	- Other cases	25%	B15	
9111.90.00.00	- Parts	25%	B15	
91.12	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.			
9112.20.00.00	- Cases	25%	B15	
9112.90.00.00	- Parts	25%	B15	
91.13	Watch straps, watch bands and watch bracelets, and parts thereof.			
9113.10.00.00	- Of precious metal or of metal clad with precious metal	25%	B15	
9113.20.00.00	- Of base metal, whether or not gold- or silver-plated	25%	B15	
9113.90.00.00	- Other	25%	B15	
91.14	Other clock or watch parts.			
9114.10.00.00	- Springs, including hair-springs	20%	B15	
9114.20.00.00	- Jewels	20%	B15	
9114.30.00.00	- Dials	20%	B15	
9114.40.00.00	- Plates and bridges	20%	B15	
9114.90.00.00	- Other	20%	B15	
Chapter 92	Musical instruments; parts and accessories of such articles			
92.01	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.			
9201.10.00.00	- Upright pianos	3%	B10*	
9201.20.00.00	- Grand pianos	3%	B10*	
9201.90.00.00	- Other	3%	B10*	
92.02	Other stringed musical instruments (for example, guitars, violins, harps).			
9202.10.00.00	- Played with a bow	3%	B10*	
9202.90.00.00	- Other	3%	B10*	
9203.00.00.00	Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds.			
		3%	B10*	
92.04	Accordions and similar instruments; mouth organs.			
9204.10.00.00	- Accordions and similar instruments	3%	B10*	
9204.20.00.00	- Mouth organs	3%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
92.05	Other wind musical instruments (for example, clarinets, trumpets, bagpipes).			
9205.10.00.00	- Brass-wind instruments	3%	B10*	
9205.90.00.00	- Other	3%	B10*	
9206.00.00.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	3%	B10*	
92.07	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).			
9207.10.00.00	- Keyboard instruments, other than accordions	3%	B10*	
9207.90.00.00	- Other	3%	B10*	
92.08	Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments.			
9208.10.00.00	- Musical boxes	3%	B10*	
9208.90	- Other:			
9208.90.10.00	- - Decoy calls, call horns and other mouth-blown sound signalling instruments	3%	B10*	
9208.90.90.00	- - Other	3%	B10*	
92.09	Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.			
9209.10.00.00	- Metronomes, tuning forks and pitch pipes	3%	B10*	
9209.20.00.00	- Mechanisms for musical boxes	3%	B10*	
9209.30.00.00	- Musical instrument strings	3%	B10*	
9209.91	- Other:			
9209.91.10.00	- - - Strung backs, keyboards and metal frames for upright pianos	3%	B10*	
9209.91.90.00	- - - Other	3%	B10*	
9209.92.00.00	- - Parts and accessories for the musical instruments of heading 92.02	3%	B10*	
9209.93.00.00	- - Parts and accessories for the musical instruments of heading 92.03	3%	B10*	
9209.94.00.00	- - Parts and accessories for the musical instruments of heading 92.07	3%	B10*	
9209.99.00.00	- - Other	3%	B10*	
Chapter 93	Arms and ammunition; parts and accessories thereof			
93.01	Military weapons, other than revolvers, pistols and the arms of heading 93.07. - Artillery weapons (for example, guns, howitzers and mortars):			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9301.11.00.00	- - Self-propelled		X	
9301.19.00.00	- - Other		X	
9301.20.00.00	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors		X	
9301.90.00.00	- Other		X	
9302.00.00.00	Revolvers and pistols, other than those of heading 93.03 or 93.04.		X	
93.03	Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shot-guns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns).			
9303.10.00.00	- Muzzle-loading firearms		X	
9303.20	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles:			
9303.20.10.00	- - Hunting shotguns		X	
9303.20.90.00	- - Other		X	
9303.30	- Other sporting, hunting or target-shooting rifles:			
9303.30.10.00	- - Hunting rifles		X	
9303.30.90.00	- - Other		X	
9303.90.00.00	- Other		X	
93.04	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.			
9304.00.10.00	- Air guns, not exceeding 7 kg		X	
9304.00.90.00	- Other		X	
93.05	Parts and accessories of articles of headings 93.01 to 93.04.			
9305.10.00.00	- Of revolvers or pistols - Of shotguns or rifles of heading 93.03:		X	
9305.21	- - Shotgun barrels:			
9305.21.10.00	- - - Of hunting shotguns, not exceeding 7 kg		X	
9305.21.90.00	- - - Other		X	
9305.29	- - Other:			
9305.29.10.00	- - - Of hunting shotguns, not exceeding 7 kg		X	
9305.29.90.00	- - - Other		X	
9305.91.00.00	- Other:			
9305.91.00.00	- - Of military weapons of heading 93.01		X	
9305.99	- - Other:			
9305.99.10.00	- - - Of goods of subheading 9304.00.90		X	
9305.99.90.00	- - - Other		X	
93.06	Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9306.10.00.00	- Cartridges for riveting or similar tools or for captive-bolt humane killers and parts thereof		X	
	- Shotgun cartridges and parts thereof; air gun pellets:			
9306.21.00.00	- - Cartridges		X	
9306.29.00.00	- - Other		X	
9306.30	- Other cartridges and parts thereof:			
9306.30.10.00	- - Use for revolvers and pistols of heading 93.02		X	
9306.30.90.00	- - Other		X	
9306.90.00.00	- Other		X	
9307.00.00.00	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.		X	
Chapter 94	Furniture; bedding, mattresses, mattresses supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs; illuminated name-plates and the like; prefabricated buildings			
94.01	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.			
9401.10.00.00	- Seats of a kind used for aircraft		A	
9401.20.00.00	- Seats of a kind used for motor vehicles	30%	B15	
9401.30.00.00	- Swivel seats with variable height adjustment	35%	B15	
9401.40.00.00	- Seats other than garden seats or camping equipment, convertible into beds			
9401.50	- Seats of cane, osier, bamboo or similar materials:	35%	B15	
9401.50.10.00	- - Of rattan	35%	B15	
9401.50.90.00	- - Other	35%	B15	
	- Other seats, with wooden frames:			
9401.61	- - Upholstered:			
9401.61.10.00	- - - Assembled	35%	B15	
9401.61.20.00	- - - Not assembled	35%	B15	
9401.69	- - Other:			
9401.69.10.00	- - - Assembled	35%	B15	
9401.69.20.00	- - - Not assembled	35%	B15	
	- Other seats, with metal frames:			
9401.71.00.00	- - Upholstered	35%	B15	
9401.79.00.00	- - Other	35%	B15	
9401.80	- Other seats:			
9401.80.10.00	- - Baby walkers	35%	B15	
9401.80.90.00	- - Other	35%	B15	
9401.90	- Parts:			
	- - Of aircraft seats:			
9401.90.11.00	- - - Of plastics		A	
9401.90.19.00	- - - Other		A	
9401.90.20.00	- - Of baby walkers	35%	B15	
	- - Other:			
9401.90.91.00	- - - Of goods of subheading 9401.20.00 or 9401.30.00	20%	B15	
9401.90.92.00	- - - Other, of plastics	35%	B15	
9401.90.99.00	- - - Other	20%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
94.02	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.			
9402.10	- Dentists', barbers' or similar chairs and parts thereof:			
9402.10.10.00	- - Dentists' chairs	30%	B4	
9402.10.20.00	- - Parts of dentists' chairs	30%	B4	
9402.10.30.00	- - Barbers' and hairdressers' chairs and parts thereof	30%	B4	
9402.10.90.00	- - Other	30%	B4	
9402.90	- Other:			
9402.90.10.00	- - Furniture specially designed for medical, surgical or veterinary surgical purposes and parts thereof		A	
9402.90.90.00	- - Other	30%	B4	
94.03	Other furniture and parts thereof.			
9403.10.00.00	- Metal furniture of a kind used in offices	35%	B15	
9403.20	- Other metal furniture:			
9403.20.10.00	- - Board used for checking-in at airports and stations	10%	B10	
9403.20.90.00	- - Other	35%	B15	
9403.30	- Wooden furniture of a kind used in offices:			
9403.30.10.00	- - Assembled	35%	B15	
9403.30.20.00	- - Not assembled	35%	B15	
9403.40	- Wooden furniture of a kind used in the kitchen:			
9403.40.10.00	- - Assembled	35%	B15	
9403.40.20.00	- - Not assembled	35%	B15	
9403.50	- Wooden furniture of a kind used in the bedroom:			
	- - Bedroom sets:			
9403.50.11.00	- - - Assembled	35%	B15	
9403.50.19.00	- - - Not assembled	35%	B15	
	- - Other:			
9403.50.91.00	- - - Assembled	35%	B15	
9403.50.99.00	- - - Not assembled	35%	B15	
9403.60	- Other wooden furniture:			
	- - Dining and living room sets:			
9403.60.11.00	- - - Assembled	35%	B15	
9403.60.19.00	- - - Not assembled	35%	B15	
	- - Fume cupboards for use in medical laboratories:			
9403.60.21.00	- - - Assembled	20%	B15	
9403.60.29.00	- - - Not assembled	20%	B15	
	- - Board used for checking-in at airport and stations:			
9403.60.31.00	- - - Assembled	10%	B10	
9403.60.39.00	- - - Not assembled	10%	B10	
	- - Other:			
9403.60.91.00	- - - Assembled	35%	B15	
9403.60.99.00	- - - Not assembled	35%	B15	
9403.70	- Furniture of plastics:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9403.70.10.00	- - Furniture of a kind used in offices	35%	B15	
9403.70.20.00	- - Fume cupboards for use in medical laboratories	20%	B15	
9403.70.90.00	- - Other	35%	B15	
9403.80	- Furniture of other materials, including cane, osier, bamboo or similar materials:			
9403.80.10.00	- - Bedroom, dining room or living room sets of rattan	35%	B15	
9403.80.20.00	- - Bedroom, dining room or living room sets of other materials	35%	B15	
	- - Of a kind used in parks, gardens or vestibules:			
9403.80.31.00	- - - Of worked monumental or building stone	35%	B15	
9403.80.32.00	- - - Of cement, of concrete or artificial stone	35%	B15	
9403.80.33.00	- - - Of asbestos-cement, of cellulose fibre-cement or the like	35%	B15	
9403.80.34.00	- - - Of ceramics	35%	B15	
9403.80.39.00	- - - Other	35%	B15	
9403.80.40.00	- - Fume cupboards for use in medical laboratories	20%	B15	
9403.80.90.00	- - Other	35%	B15	
9403.90.00.00	- Parts	35%	B15	
94.04	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.			
9404.10.00.00	- Mattress supports	30%	B15	
	- Mattresses:			
9404.21.00.00	- - Of cellular rubber or plastics, whether or not covered	30%	B15	
9404.29	- - Of other materials:			
9404.29.10.00	- - - Mattress springs	30%	B15	
9404.29.20.00	- - - Other, hyperthermia / hypothermia type	30%	B15	
9404.29.90.00	- - - Other	30%	B15	
9404.30.00.00	- Sleeping bags	30%	B15	
9404.90	- Other:			
9404.90.10.00	- - Quilts, bedspreads and mattress protectors	30%	B15	
9404.90.20.00	- - Foam rubber bolsters, pillows, cushions, pouffes	30%	B15	
9404.90.90.00	- - Other	30%	B15	
94.05	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9405.10	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:			
	- - Fluorescent lighting fittings:			
9405.10.11.00	- - - Of a capacity not exceeding 40 W	40%	B15	
9405.10.19.00	- - - Of a capacity exceeding 40 W	40%	B15	
9405.10.20.00	- - Surgical lamps		A	
9405.10.30.00	- - Spotlights	5%	B10*	
9405.10.90.00	- - Other	40%	B15	
9405.20	- Electric table, desk, bedside or floor-standing lamps:			
	- - Surgical lamps		A	
9405.20.10.00	- - - Surgical lamps		A	
9405.20.20.00	- - - Spotlights	5%	B10*	
9405.20.90.00	- - - Other	40%	B15	
9405.30.00.00	- Lighting sets of a kind used for Christmas trees	40%	B15	
9405.40	- Other electric lamps and lighting fittings:			
	- - Surgical lamps, including specialised operating lights; pilot lamp assemblies for electro-thermic domestic appliances of heading 85.16:			
	- - - Surgical lamps		A	
9405.40.10.10	- - - - Surgical lamps		A	
9405.40.10.90	- - - - Other	10%	B10	
9405.40.20.00	- - Searchlights	30%	B15	
9405.40.30.00	- - Fibreoptic operation headlights	30%	B15	
9405.40.40.00	- - Spotlights	5%	B10*	
9405.40.50.00	- - Street lamps or lanterns	20%	B15	
9405.40.60.00	- - Other exterior lighting, other than street lamps or lanterns	20%	B15	
9405.40.70.00	- - Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships, or lighthouses, of base metal	5%	B10*	
9405.40.90.00	- - Other, including other electric lamps and lighting fittings, of wood	10%	B10	
9405.50	- Non-electrical lamps and lighting fittings:			
	- - Of oil-burning type other than oil lamps	30%	B15	
	- - Oil lamps:			
9405.50.21.00	- - - Of brass, used for religious rites	30%	B15	
9405.50.22.00	- - - Of other base metal, or of wood	30%	B15	
9405.50.23.00	- - - Of plastics, stone, ceramics or glass	30%	B15	
9405.50.29.00	- - - Other	30%	B15	
9405.50.30.00	- - Miners' lamps and quarrymen's lamps		A	
	- - Hurricane lamps:			
9405.50.41.00	- - - Of base metal	30%	B15	
9405.50.49.00	- - - Other	30%	B15	
9405.50.90.00	- - Other	30%	B15	
9405.60	- Illuminated signs, illuminated name-plates and the like:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9405.60.10.00	- - Property protection warning signs, street name plates, road and traffic signs	30%	B15	
9405.60.20.00	- - Other, of stone or ceramics	30%	B15	
9405.60.90.00	- - Other	30%	B15	
	- Parts:			
9405.91	- - Of glass:			
9405.91.10.00	- - - For surgical lamps		A	
9405.91.20.00	- - - For spotlights	5%	B10*	
9405.91.30.00	- - - For miners' lamps and the like		A	
9405.91.40.00	- - - Glass globes and chimneys for other lamps or lanterns	20%	B15	
9405.91.90.00	- - - Other	20%	B15	
9405.92	- - Of plastics:			
9405.92.10.00	- - - For surgical lamps		A	
9405.92.20.00	- - - For spotlights		A	
9405.92.30.00	- - - For miners' lamps and the like		A	
9405.92.90.00	- - - Other	20%	B15	
9405.99	- - Other:			
9405.99.10.00	- - - Lampshades of textile materials	20%	B15	
9405.99.20.00	- - - Frames for miners' or quarrymen's lamps		A	
9405.99.30.00	- - - Other, for the miners' lamps, surgical lamps		A	
9405.99.90.00	- - - Other	20%	B15	
94.06	Prefabricated buildings.			
9406.00.10.00	- Greenhouses fitted with mechanical or thermal equipment	30%	B15	
9406.00.20.00	- Steam bathrooms	30%	B15	
	- Other prefabricated buildings:			
9406.00.91.00	- - Of plastics	30%	B15	
9406.00.92.00	- - Of wood	30%	B15	
9406.00.93.00	- - Of cement, of concrete or of artificial stone	30%	B15	
9406.00.94.00	- - Of iron or steel	30%	B15	
9406.00.95.00	- - Of aluminium	30%	B15	
9406.00.99.00	- - Other	30%	B15	
Chapter 95	Toys, games and sports requisites; parts and accessories thereof			
95.01	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.			
9501.00.10.00	- Tricycles	10%	B10	
9501.00.20.00	- Other wheeled toys	10%	B10	
9501.00.30.00	- Dolls' carriages	10%	B10	
	- Parts:			
9501.00.91.00	- - Spokes, for goods of subheading 9501.00.10	10%	B10	
9501.00.92.00	- - Nipples, for goods of subheading 9501.00.10	10%	B10	
9501.00.93.00	- - Other, for goods of subheading 9501.00.10	10%	B10	
9501.00.94.00	- - Spokes, other than for goods of subheading 9501.00.10	10%	B10	
9501.00.95.00	- - Nipples, other than for goods of subheading 9501.00.10	10%	B10	
9501.00.99.00	- - Other, other than for goods of subheading 9501.00.10	10%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
95.02	Dolls representing only human beings.			
9502.10.00.00	- Dolls, whether or not dressed	10%	B10	
	- Parts and accessories:			
9502.91.00.00	- - Garments and accessories therefor, footwear and headgear	10%	B10	
9502.99.00.00	- - Other	10%	B10	
95.03	Other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.			
9503.10.00.00	- Electric trains, including tracks, signals and other accessories thereof	10%	B10	
9503.20	- Reduced-size ("scale") model assembly kits, whether or not working models, excluding those of subheading 9503.10:			
9503.20.10.00	- - Model aircraft assembly kits	10%	B10	
9503.20.90.00	- - Other	10%	B10	
9503.30	- Other construction sets and constructional toys:			
9503.30.10.00	- - Of plastics	20%	B15	
9503.30.90.00	- - Other	20%	B15	
	- Toys representing animals or non-human creatures:			
9503.41.00.00	- - Stuffed	20%	B15	
9503.49.00.00	- - Other	20%	B15	
9503.50.00.00	- Toy musical instruments and apparatus	20%	B15	
9503.60	- Puzzles:			
9503.60.10.00	- - Of a toy variety	20%	B15	
9503.60.20.00	- - Other, jigsaw or picture puzzles	20%	B15	
9503.60.90.00	- - Other	20%	B15	
9503.70	- Other toys, put up in sets or outfits:			
9503.70.10.00	- - Numerical, alphabetical or animal blocks or cut-outs; word builder sets; word making and talking sets; toy printing sets	20%	B15	
9503.70.90.00	- - Other	20%	B15	
9503.80	- Other toys and models, incorporating a motor:			
9503.80.10.00	- - Toy guns incorporating a motor	20%	B15	
9503.80.90.00	- - Other	20%	B15	
9503.90	- Other:			
9503.90.10.00	- - Toy currencies	20%	B15	
9503.90.20.00	- - Toy walkie-talkies	20%	B15	
9503.90.30.00	- - Toy guns, pistols or revolvers	20%	B15	
9503.90.40.00	- - Toy counting frames (abaci); toy sewing machines; toy typewriters	20%	B15	
9503.90.50.00	- - Skipping ropes	20%	B15	
9503.90.60.00	- - Marbles	20%	B15	
9503.90.90.00	- - Other	20%	B15	
95.04	Articles for funfair, table or parlour games, including pin-tables, billiards, special tables for casino games and automatic bowling alley equipment.			
9504.10.00.00	- Video games of a kind used with a television receiver	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9504.20	- Articles and accessories for billiards:			
9504.20.10.00	- - Billiard chawks	40%	B15	
9504.20.90.00	- - Other	40%	B15	
9504.30	- Other games, operated by coins, banknotes (paper currency), discs or other similar articles, other than bowling alley equipment:			
9504.30.10.00	- - Fruit machines or jackpot machines	40%	B15	
9504.30.20.00	- - Pin tables, slot machines and the like	40%	B15	
9504.30.90.00	- - Other	40%	B15	
9504.40.00.00	- Playing cards	40%	B15	
9504.90	- Other:			
9504.90.10.00	- - Bowling requisites of all kinds	30%	B15	
9504.90.20.00	- - Darts and parts and accessories of darts	30%	B15	
9504.90.30.00	- - Gambling equipment and paraphernalia	30%	B15	
9504.90.90.00	- - Other	30%	B15	
95.05	Festive, carnival of other entertainment articles, including conjuring tricks and novelty jokes.			
9505.10	- Articles for Christmas festivities:			
9505.10.10.00	- - Christmas crackers and sparklers	40%	B15	
9505.10.90.00	- - Other	40%	B15	
9505.90.00.00	- Other	40%	B15	
95.06	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.			
	- Snow-skis and other snow-ski equipment:			
9506.11.00.00	- - Skis	5%	B10*	
9506.12.00.00	- - Ski-fastenings (ski-bindings)	5%	B10*	
9506.19.00.00	- - Other	5%	B10*	
	- Water-skis, surf-boards, sailboards and other water-sports equipment:			
9506.21.00.00	- - Sailboards	5%	B10*	
9506.29.00.00	- - Other	5%	B10*	
	- Golf clubs and other golf equipment:			
9506.31.00.00	- - Clubs, complete	5%	B10*	
9506.32.00.00	- - Balls	5%	B10*	
9506.39.00.00	- - Other	5%	B10*	
9506.40.00.00	- Articles and equipment for table-tennis	5%	B10*	
	- Tennis, badminton or similar rackets, whether or not strung:			
9506.51.00.00	- - Lawn-tennis rackets, whether or not strung	5%	B10*	
9506.59	- - Other:			
9506.59.10.00	- - - Badminton rackets and racket frames	5%	B10*	
9506.59.90.00	- - - Other	5%	B10*	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Balls, other than golf balls and table-tennis balls:			
9506.61.00.00	- - Lawn-tennis balls	5%	B10*	
9506.62.00.00	- - Inflatable	5%	B10*	
9506.69.00.00	- - Other	5%	B10*	
9506.70.00.00	- Ice skates and roller skates, including skating boots with skates attached	5%	B10*	
	- Other:			
9506.91.00.00	- - Articles and equipment for general physical exercise, gymnastics or athletics	5%	B10*	
9506.99	- - Other:			
9506.99.10.00	- - - Shuttlecocks	5%	B10*	
9506.99.20.00	- - - Bows and arrows for archery; crossbows	5%	B10*	
9506.99.30.00	- - - Nets, cricket pads, shin guards and similar articles	5%	B10*	
9506.99.40.00	- - - Flippers	5%	B10*	
9506.99.50.00	- - - Other articles and equipment for football, field hockey, tennis, badminton, deck tennis, volleyball, basketball or cricket	5%	B10*	
9506.99.90.00	- - - Other	5%	B10*	
95.07	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds", (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.			
9507.10.00.00	- Fishing rods	5%	B10*	
9507.20.00.00	- Fish-hooks, whether or not snelled	5%	B10*	
9507.30.00.00	- Fishing reels	5%	B10*	
9507.90	- Other:			
9507.90.10.00	- - Fish landing nets	5%	B10*	
9507.90.90.00	- - Other	5%	B10*	
95.08	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.			
9508.10.00.00	- Travelling circuses and travelling menageries	10%	B10	
9508.90.00.00	- Other	10%	B10	
Chapter 96	Miscellaneous manufactured articles			
96.01	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl, and other animal carving material, and articles of these materials (including articles obtained by moulding).			
9601.10	- Worked ivory and articles of ivory:			
9601.10.10.00	- - Worked rhinoceros horn	35%	B15	
9601.10.90.00	- - Other	35%	B15	
9601.90	- Other:			
9601.90.10.00	- - Worked mother-of-pearl or tortoise-shell and articles of the foregoing	35%	B15	
9601.90.90.00	- - Other	35%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
96.02	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.			
9602.00.10.00	- Gelatin capsules for pharmaceutical products	10%	B10	
9602.00.90.00	- Other	35%	B15	
96.03	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).			
9603.10	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles:			
9603.10.10.00	- - Brushes	30%	B15	
9603.10.20.00	- - Brooms	30%	B15	
	- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes			
9603.21.00.00	- - Tooth brushes, including dental-plate brushes	30%	B15	
9603.29.00.00	- - Other	30%	B15	
9603.30.00.00	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	30%	B15	
9603.40.00.00	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	30%	B15	
9603.50.00.00	- Other brushes constituting parts of machines, appliances or vehicles	30%	B15	
9603.90	- Other:			
9603.90.10.00	- - Prepared knots and tufts for broom or brush making	30%	B15	
9603.90.20.00	- - Hand-operated mechanical floor sweepers, not motorised	30%	B15	
9603.90.30.00	- - Lavatory brushes	30%	B15	
9603.90.40.00	- - Other brushes	30%	B15	
	- - Other:			
9603.90.91.00	- - - Parts for goods of subheading 9603.90.10	30%	B15	
9603.90.99.00	- - - Other	30%	B15	
96.04	Hand sieves and hand riddles.			
9604.00.10.00	- Of metal	30%	B15	
9604.00.90.00	- Other	30%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
96.05	Travel sets for personal toilet, sewing or shoe or clothes cleaning.			
9605.00.10.00	- For personal toilet	30%	B15	
9605.00.90.00	- Other	30%	B15	
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.			
9606.10.00.00	- Press-fasteners, snap-fasteners and press-studs and parts therefor	30%	B15	
	- Buttons:			
9606.21.00.00	- - Of plastics, not covered with textile material	30%	B15	
9606.22.00.00	- Of base metal, not covered with textile material	30%	B15	
9606.29.00.00	- - Other	30%	B15	
9606.30.00.00	- Button moulds and other parts of buttons; button blanks	30%	B15	
96.07	Slide fasteners and parts thereof.			
	- Slide fasteners:			
9607.11.00.00	- - Fitted with chain scoops of base metal	30%	C	
9607.19.00.00	- - Other	30%	C	
9607.20.00.00	- Parts	30%	C	
96.08	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.			
9608.10.00.00	- Ball point pens	30%	B15	
9608.20.00.00	- Felt tipped and other porous-tipped pens and markers	30%	B15	
	- Fountain pens, stylograph pens and other pens:			
9608.31.00.00	- - Indian ink drawing pens	30%	B15	
9608.39.00.00	- - Other	30%	B15	
9608.40.00.00	- Propelling or sliding pencils	30%	B15	
9608.50.00.00	- Sets of articles from two or more of the foregoing subheadings	30%	B15	
9608.60.00.00	- Refills for ball point pens, comprising the ball point and ink-reservoir	10%	B10	
	- Other:			
9608.91	- - Pen nibs and nib points:			
9608.91.10.00	- - - Of gold or gold-plated	10%	B10	
9608.91.90.00	- - - Other	10%	B10	
9608.99	- - Other:			
9608.99.10.00	- - - Duplicating stylos	30%	B15	
9608.99.90.00	- - - Other	30%	B15	
96.09	Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.			
9609.10	- Pencils and crayons, with leads encased in a rigid sheath:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9609.10.10.00	- - Black pencils	30%	B15	
9609.10.90.00	- - Other	30%	B15	
9609.20.00.00	- Pencil leads, black or coloured	30%	B15	
9609.90	- Other:			
9609.90.10.00	- - Slate pencils for school slates	30%	B15	
9609.90.20.00	- - Writing and drawing chalks	30%	B15	
9609.90.30.00	- - Pencils and crayons other than those of subheading 9609.10.00	30%	B15	
9609.90.90.00	- - Other	30%	B15	
96.10	Slates and boards, with writing or drawing surfaces, whether or not framed.			
9610.00.10.00	- School slates	35%	B15	
9610.00.90.00	- Other	35%	B15	
9611.00.00.00	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.			
96.12	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.	35%	B15	
9612.10	- Ribbons:			
9612.10.10.00	- - Of textile fabric	10%	B10	
9612.10.90.00	- - Other	10%	B10	
9612.20.00.00	- Ink-pads	5%	B10*	
96.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.			
9613.10	- Pocket lighters, gas fuelled, non-refillable:			
	- - Pistol shaped or revolver shaped:			
9613.10.11.00	- - - Of plastics	35%	B15	
9613.10.19.00	- - - Other	35%	B15	
	- - Other:			
9613.10.91.00	- - - Of plastics	35%	B15	
9613.10.99.00	- - - Other	35%	B15	
9613.20	- Pocket lighters, gas fuelled, refillable:			
	- - Pistol shaped or revolver shaped:			
9613.20.11.00	- - - Of plastics	35%	B15	
9613.20.19.00	- - - Other	35%	B15	
	- - Other:			
9613.20.91.00	- - - Of plastics	35%	B15	
9613.20.99.00	- - - Other	35%	B15	
9613.80	- Other lighters:			
	- - Pistol shaped or revolver shaped:			
9613.80.11.00	- - - Piezo-electric lighters for stoves and ranges	35%	B15	
9613.80.12.00	- - - Cigarette lighters, of plastics	35%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
9613.80.13.00	- - - Cigarette lighters, other than of plastics	35%	B15	
9613.80.19.00	- - - Other	35%	B15	
	- - Other:			
9613.80.91.00	- - - Piezo-electric lighters for stoves and ranges	35%	B15	
9613.80.92.00	- - - Cigarette lighters, of plastics	35%	B15	
9613.80.93.00	- - - Cigarette lighters, other than of plastics	35%	B15	
9613.80.99.00	- - - Other	35%	B15	
9613.90	- Parts:			
	- - Refilled cartridges or other receptacles, which constitute parts of mechanical lighters, containing:			
9613.90.11.00	- - - Liquid fuel	25%	B15	
9613.90.12.00	- - - Liquefied gases	25%	B15	
9613.90.90.00	- - Other	25%	B15	
96.14	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.			
9614.20	- Pipes and pipe bowls:			
9614.20.10.00	- - Roughly shaped blocks of wood or root for the manufacture of pipes	35%	B15	
9614.20.90.00	- - Other	35%	B15	
9614.90.00.00	- Other	35%	B15	
96.15	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.			
	- Combs, hair-slides and the like:			
9615.11	- - Of hard rubber or plastics:			
9615.11.10.00	- - - Hair slides and the like	30%	B15	
9615.11.90.00	- - - Other	30%	B15	
9615.19	- - Other:			
9615.19.10.00	- - - Hair slides and the like	30%	B15	
9615.19.90.00	- - - Other	30%	B15	
9615.90	- Other:			
	- - Decorative hair pins:			
9615.90.11.00	- - - Of aluminium	30%	B15	
9615.90.19.00	- - - Other	30%	B15	
9615.90.20.00	- - Parts	30%	B15	
	- - Other:			
9615.90.91.00	- - - Of aluminium	30%	B15	
9615.90.99.00	- - - Other	30%	B15	
96.16	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.			
9616.10	- Scent sprays and similar toilet sprays, and mounts and heads therefor:			
9616.10.10.00	- - Sprays	30%	B15	
9616.10.20.00	- - Mounts and heads of the sprays	10%	B10	
9616.20.00.00	- Powder-puffs and pads for the application of cosmetics or toilet preparations	35%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
96.17	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof, other than glass inneres.			
9617.00.10.00	- - Vacuum flasks and other vacuum vessels	35%	C	
9617.00.20.00	- - Parts	35%	B15	
9618.00.00.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.			
		30%	B15	
Chapter 97	Works of art, collectors' pieces and antiques			
97.01	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.			
9701.10.00.00	- Paintings, drawings and pastels	5%	B10*	
9701.90	- Other:			
9701.90.10.00	- - Of cut flowers, flower buds, foliage, branches or other parts of plant; of plastics, printed matter or base metal			
		5%	B10*	
9701.90.20.00	- - Of natural cork	5%	B10*	
9701.90.90.00	- - Other	5%	B10*	
9702.00.00.00	Original engravings, prints and lithographs.		A	
9703.00.00.00	Original sculptures and statuary, in any material.		A	
97.04	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.			
9704.00.10.00	- Postage or revenue stamps	20%	B15	
9704.00.90.00	- Other	20%	B15	
97.05	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.			
9705.00.10.00	- Of zoological interest		A	
9705.00.20.00	- Of archaeological interest		A	
9705.00.90.00	- Other		A	
9706.00.00.00	Antiques of an age exceeding one hundred years.		A	