

Section 2
Schedule of Peru

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0101101000	- - Horses	0	A	
0101102000	- - Asses	0	A	
0101901100	- - - For racing	9	A	
0101901900	- - - Other	9	A	
0101909000	- - Other	0	A	
0102100000	- Pure-bred breeding animals	0	A	
0102901000	- - For fighting	9	A	
0102909000	- - Other	0	A	
0103100000	- Pure-bred breeding animals		X	
0103910000	- - Weighing less than 50 kg		X	
0103920000	- - Weighing 50 kg or more		X	
0104101000	- - Pure-bred breeding animals	0	A	
0104109000	- - Other	0	A	
0104201000	- - Pure-bred breeding animals	0	A	
0104209000	- - Other	0	A	
0105110000	- - Fowls of the species Gallus domesticus	0	A	
0105120000	- - Turkeys	0	A	
0105190000	- - Other	0	A	
0105940000	- - Fowls of the species Gallus domesticus	0	A	
0105990000	- - Other	9	A	
0106110000	- - Primates	9	A	
0106120000	- - Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	9	A	
0106191100	- - - - Llamas (Lama glama), included guanacos	9	A	
0106191200	- - - - Alpacas (Lama pacus)	9	A	
0106191900	- - - - Other	9	A	
0106199000	- - - Other	9	A	
0106200000	- Reptiles (including snakes and turtles)	9	A	
0106310000	- - Birds of prey	9	A	
0106320000	- - Psittaciformes (including parrots, parakeets, macaws and cockatoos)	9	A	
0106390000	- - Other	9	A	
0106901000	- - Insects	9	A	
0106909000	- - Other	9	A	
0201100000	- Carcasses and half-carcasses		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0201200000	- Other cuts with bone in		X	
0201300010	- - «Thin cuts»		X	
0201300090	- - Other		X	
0202100000	- Carcasses and half-carcasses		X	
0202200000	- Other cuts with bone in		X	
0202300010	- - «Thin cuts»		X	
0202300090	- - Other		X	
0203110000	- - Carcasses and half-carcasses		X	
0203120000	- - Hams, shoulders and cuts thereof, with bone in		X	
0203190000	- - Other		X	
0203210000	- - Carcasses and half-carcasses		X	
0203220000	- - Hams, shoulders and cuts thereof, with bone in		X	
0203290000	- - Other		X	
0204100000	- Carcasses and half-carcasses of lamb, fresh or chilled	9	A	
0204210000	- - Carcasses and half-carcasses	9	A	
0204220000	- - Other cuts with bone in	9	A	
0204230000	- - Boneless	9	A	
0204300000	- Carcasses and half-carcasses of lamb, frozen	9	A	
0204410000	- - Carcasses and half-carcasses	9	A	
0204420000	- - Other cuts with bone in	9	A	
0204430000	- - Boneless	9	A	
0204500000	- Meat of goats	9	A	
0205000000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	0	A	
0206100000	- Of bovine animals, fresh or chilled		X	
0206210000	- - Tongues		X	
0206220000	- - Livers		X	
0206290000	- - Other		X	
0206300000	- Of swine, fresh or chilled		X	
0206410000	- - Livers		X	
0206490000	- - Other		X	
0206800000	- Other, fresh or chilled	0	A	
0206900000	- Other, frozen	0	A	
0207110000	- - Not cut in pieces, fresh or chilled		X	
0207120000	- - Not cut in pieces, frozen		X	
0207130011	- - - Not deboned		X	
0207130012	- - - Deboned		X	
0207130090	- - - Other		X	
0207140010	- - - Mechanically deboned meat		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0207140021	- - - Not deboned		X	
0207140022	- - - Deboned		X	
0207140090	- - - Other		X	
0207240000	- - Not cut in pieces, fresh or chilled		X	
0207250000	- - Not cut in pieces, frozen		X	
0207260000	- - Cuts and offal, fresh or chilled		X	
0207270000	- - Cuts and offal, frozen		X	
0207320000	- - Not cut in pieces, fresh or chilled		X	
0207330000	- - Not cut in pieces, frozen		X	
0207340000	- - Fatty livers, fresh or chilled		X	
0207350000	- - Other, fresh or chilled		X	
0207360000	- - Other, frozen		X	
0208100000	- Of rabbits or hares	9	A	
0208300000	- Of primates	9	A	
0208400000	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	9	A	
0208500000	- Of reptiles (including snakes and turtles)	9	A	
0208900000	- Other	9	A	
0209001000	- Bacon		X	
0209009000	- Other		X	
0210110000	- - Hams, shoulders and cuts thereof, with bone in		X	
0210120000	- - Bellies (streaky) and cuts thereof		X	
0210190000	- - Other		X	
0210200000	- Meat of bovine animals		X	
0210910000	- - Of primates	9	A	
0210920000	- - Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	9	A	
0210930000	- - Of reptiles (including snakes and turtles)	9	A	
0210991000	- - - Edible flours and meals of meat and meat offal:		X	
0210999000	- - - Other		X	
0301100000	- Ornamental fish	9	B5	
0301911000	- - - For breeding or industrial raising	9	B5	
0301919000	- - - Other	9	B5	
0301920000	- - Eels (Anguilla spp.)	9	B5	
0301930000	- - Carp	9	B5	
0301940000	- - Bluefin tunas(Thunnus thynnus)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0301950000	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)		X	
0301991000	- - - For breeding or industrial raising	9	B10	
0301999000	- - - Other	0	B10	
0302110000	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)		X	
0302120000	- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)		X	
0302190000	- - Other		X	
0302210000	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0	B5	
0302220000	- - Plaice (<i>Pleuronectes platessa</i>)	0	B5	
0302230000	- - Sole (<i>Solea</i> spp.)	0	B5	
0302290000	- - Other	0	B5	
0302310000	- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)		X	
0302320000	- - Yellowfin tunas (<i>Thunnus albacares</i>)		X	
0302330000	- - Skipjack or stripe-bellied bonito		X	
0302340000	- - Bigeye tunas (<i>Thunnus obesus</i>)		X	
0302350000	- - Bluefin tunas (<i>Thunnus thynnus</i>)		X	
0302360000	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)		X	
0302390000	- - Other		X	
0302400000	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes		X	
0302500000	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes		X	
0302610000	- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	0	B5	
0302620000	- - Haddock (<i>Melanogrammus aeglefinus</i>)	0	B5	
0302630000	- - Coalfish (<i>Pollachius virens</i>)	0	B5	
0302640000	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)		X	
0302650000	- - Dogfish and other sharks	0	B5	
0302660000	- - Eels (<i>Anguilla</i> spp.)	0	B5	
0302670000	- - Swordfish (<i>Xiphias gladius</i>)		X	
0302680000	- - Toothfish (<i>Dissostichus</i> spp.)	0	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0302690000	- - Other	0	B5	
0302700000	- Livers and roes	0	B5	
0303110000	- - Sockeye salmon (red salmon) (Oncorhynchus nerka)		X	
0303190000	- - Other		X	
0303210000	- - Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	0	B10	
0303220000	- - Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)		X	
0303290000	- - Other		X	
0303310000	- - Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	0	B5	
0303320000	- - Plaice (Pleuronectes platessa)	0	B5	
0303330000	- - Sole (Solea spp.)	0	B5	
0303390000	- - Other	0	B5	
0303410000	- - Albacore or longfinned tunas (Thunnus alalunga)		X	
0303420000	- - Yellowfin tunas (Thunnus albacares)	0	B10	
0303430000	- - Skipjack or stripe-bellied bonito	0	B10	
0303440000	- - Bigeye tunas (Thunnus obesus)		X	
0303450000	- - Bluefin tunas (Thunnus thynnus)		X	
0303460000	- - Southern bluefin tunas (Thunnus maccoyii)		X	
0303490000	- - Other		X	
0303510000	- - Herrings (Clupea harengus, Clupea pallasii)		X	
0303520000	- - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)		X	
0303610000	- - Swordfish (Xiphias gladius)	0	B10	
0303620000	- - Toothfish (Dissostichus spp.)	0	B10	
0303710010	- - - Without head and entrails	0	B5	
0303710090	- - - Other	0	B5	
0303720000	- - Haddock (Melanogrammus aeglefinus)	0	B5	
0303730000	- - Coalfish (Pollachius virens)	0	B5	
0303740000	- - Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)		X	
0303750000	- - Dogfish and other sharks	0	B5	
0303760000	- - Eels (Anguilla spp.)	0	B5	
0303770000	- - Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)	0	B5	
0303780000	- - Hake (Merluccius spp., Urophycis spp.)	0	B5	
0303790000	- - Other	0	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0303800000	- Livers and roes	0	B5	
0304110000	- - Swordfish (<i>Xiphias gladius</i>)		X	
0304120000	- - Toothfish (<i>Dissostichus</i> spp.)	0	B10	
0304190000	- - Other	0	B10	
0304210000	- - Swordfish (<i>Xiphias gladius</i>)	0	B10	
0304220000	- - Toothfish (<i>Dissostichus</i> spp.)	0	B10	
0304291010	- - - - In blocks, skinless, with bone in	0	B5	
0304291020	- - - - In blocks, skinless, boneless	0	B5	
0304291030	- - - - In blocks, minced	0	B5	
0304291040	- - - - Portions ("tablets"), skinless, with bone in	0	B5	
0304291050	- - - - Interfoliated, skinless, with bone in	0	B5	
0304291060	- - - - Interfoliated, skinless, boneless	0	B5	
0304291090	- - - - Other	0	B5	
0304299000	- - - Other	0	B5	
0304910000	- - Swordfish (<i>Xiphias gladius</i>)	0	B3	
0304920000	- - Toothfish (<i>Dissostichus</i> spp.)	0	B7	
0304990000	- - Other	0	B5	
0305100000	- Flours, meals and pellets of fish, fit for human consumption		X	
0305200000	- Livers and roes of fish, dried, smoked, salted or in brine	0	B7	
0305301000	- - Of cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0	B7	
0305309000	- - Other	0	B7	
0305410000	- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)		X	
0305420000	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0	B7	
0305490000	- - Other	0	B7	
0305510000	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)		X	
0305591000	- - - Shark's fins and other dogfish	0	B10	
0305592000	- - - Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	0	B10	
0305599000	- - - Other	0	B10	
0305610000	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)		X	
0305620000	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)		X	
0305630000	- - Anchovies (<i>Engraulis</i> spp.)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0305690000	- - Other		X	
0306110000	- - Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0	A	
0306120000	- - Lobsters (Homarus spp.)	0	A	
0306131100	- - - - Whole	0	A	
0306131200	- - - - Tails, without caparison	0	A	
0306131300	- - - - Tails, with caparison, not cooked by steaming or by boiling water	0	A	
0306131400	- - - - Tails, with caparison, cooked by steaming or by boiling water	0	A	
0306131900	- - - - Other	0	A	
0306139100	- - - - Shrimps	0	A	
0306139900	- - - - Other	0	A	
0306140000	- - Crabs	0	B5	
0306190000	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption	0	B5	
0306210000	- - Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0	B5	
0306220000	- - Lobsters (Homarus spp.)	0	B5	
0306231100	- - - - For breeding or industrial raising	0	B5	
0306231910	- - - - - Fresh or chilled	0	B5	
0306231990	- - - - - Other	0	B5	
0306239100	- - - - For breeding or industrial raising	0	B5	
0306239900	- - - - Other	0	B5	
0306240000	- - Crabs	0	B10	
0306291000	- - - Flours, meals and pellets	0	B7	
0306299000	- - - Other	0	B7	
0307100000	- Oysters	0	B5	
0307211000	- - - Scallops ("shell of fan")		X	
0307219000	- - - Other		X	
0307291000	- - - Scallops ("shell of fan")		X	
0307299000	- - - Other		X	
0307310000	- - Live, fresh or chilled	0	B10	
0307390000	- - Other	0	B10	
0307410000	- - Live, fresh or chilled		X	
0307490000	- - Other	0	B5	
0307510000	- - Live, fresh or chilled	0	B3	
0307590000	- - Other	0	B3	
0307600000	- Snails, other than sea snails	0	B7	
0307911000	- - - Sea-urchins	0	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0307919000	- - - Other	0	B7	
0307992000	- - - "Locos" (Concholepas concholepas)	0	B10	
0307993000	- - - Sea cucumber (Isostichopus fuscus)	0	B10	
0307994000	- - - Sea snails	0	B10	
0307995000	- - - "Lapas"	0	B10	
0307999010	- - - - Razor clams (Mesodema donacium)	0	B10	
0307999090	- - - - Other	0	B10	
0401100000	- Of a fat content, by weight, not exceeding 1 %		X	*
0401200000	- Of a fat content, by weight, exceeding 1 % but not exceeding 6 %		X	*
0401300000	- Of a fat content, by weight, exceeding 6 %		X	
0402101000	- - In packing of a net content not exceeding 2.5 kg		X	*
0402109000	- - Other		X	*
0402211100	- - - - In packing of a net content not exceeding 2.5 kg		X	*
0402211900	- - - - Other		X	*
0402219100	- - - - In packing of a net content not exceeding 2.5 kg		X	*
0402219900	- - - - Other		X	*
0402291100	- - - - In packing of a net content not exceeding 2.5 kg		X	*
0402291900	- - - - Other		X	*
0402299100	- - - - In packing of a net content not exceeding 2.5 kg		X	*
0402299900	- - - - Other		X	*
0402911000	- - - Evaporated milk		X	
0402919000	- - - Other		X	
0402991000	- - - Condensed milk		X	*
0402999000	- - - Other		X	
0403100020	- - Flavoured or containing added fruit, nuts or cocoa, whether or not containing added sugar or other sweetening matter		X	
0403100090	- - Other		X	
0403901000	- - Buttermilk		X	
0403909010	- - - Flavoured or containing added fruit, nuts or cocoa, whether or not containing added sugar or other sweetening matter		X	
0403909090	- - - Other		X	
0404101000	- - Partially or completely demineralized whey		X	
0404109000	- - Other		X	*
0404900000	- Other		X	
0405100000	- Butter		X	*

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0405200000	- Dairy spreads		X	
0405902000	- - Dehydrated dairy oil («butteroil»)		X	*
0405909000	- - Other		X	*
0406100000	- Fresh (unripened or uncured) cheese, including whey cheese, and curd		X	
0406200000	- Grated or powdered cheese, of all kinds		X	
0406300000	- Processed cheese, not grated or powdered		X	*
0406400000	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>		X	
0406904000	- - Containing less than 50% by weight of humidity calculated on a totally defatted basis		X	*
0406905000	- - Containing not less than 50% but less than 56% by weight of humidity calculated on a totally defatted basis		X	*
0406906000	- - Containing not less than 56% but less than 69% by weight of humidity calculated on a totally defatted basis		X	*
0406909000	- - Other		X	*
0407001000	- Hatching eggs		X	
0407002000	- For producing vaccines (free of specific pathogens)		X	
0407009000	- Other		X	
0408110000	- - Dried		X	
0408190000	- - Other		X	
0408910000	- - Dried		X	
0408990000	- - Other		X	
0409001000	- In containers of a capacity exceeding 300kg	9	B5	
0409009000	- Other	9	B5	
0410000000	Edible products of animal origin, not elsewhere specified or included.	9	B5	
0501000000	Human hair, unworked, whether or not washed or scoured; waste of human hair.	9	A	
0502100000	- Pigs', hogs' or boars' bristles and hair and waste thereof	9	A	
0502900000	- Other	0	A	
0504001000	- Stomachs		X	
0504002000	- Guts		X	
0504003000	- Bladders		X	
0505100000	- Feathers of a kind used for stuffing; down	0	A	
0505900000	- Other	9	A	
0506100000	- Ossein and bones treated with acid	9	A	
0506900000	- Other	9	A	
0507100000	- Ivory; ivory powder and waste	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0507900000	- Other	9	A	
0508000000	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttlebone, unworked or simply prepared but not cut to shape, powder and waste thereof.	9	A	
0510001000	- Bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products	9	A	
0510009000	- Other	9	A	
0511100000	- Bovine semen	0	A	
0511911000	- - - Fish roes	0	A	
0511912000	- - - Waste of fish	9	A	
0511919000	- - - Other	9	A	
0511991000	- - - Cochineal and similar insects	9	A	
0511993000	- - - Animal semen, other than bovine semen	0	A	
0511994000	- - - Embryos	0	A	
0511999020	- - - - Natural sponges of animal origin	0	A	
0511999090	- - - - Other	9	A	
0601100000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0	A	
0601200000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	0	A	
0602101000	- - Orchids	0	A	
0602109000	- - Other	0	A	
0602200000	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	0	A	
0602300000	- Rhododendrons and azaleas, grafted or not	0	A	
0602400000	- Roses, grafted or not	0	A	
0602901000	- - Orchids, including their rooted slips	0	A	
0602909000	- - Other	0	A	
0603110000	- - Roses	9	A	
0603121000	- - - Miniature	9	A	
0603129000	- - - Other	9	A	
0603130000	- - Orchids	9	A	
0603141000	- - - Pompoms	9	A	
0603149000	- - - Other	9	A	
0603191000	- - - Gypsophila (illusion) (Gypsophila paniculata L.)	9	A	
0603192000	- - - Aster	9	A	
0603193000	- - - Alstroemeria	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0603194000	- - - Gerbera	9	A	
0603199000	- - - Other	9	A	
0603900000	- Other	9	A	
0604100000	- Mosses and lichens	9	A	
0604910000	- - Fresh	9	A	
0604990000	- - Other	9	A	
0701100000	- Seed	0	A	
0701900000	- Other	9	A	
0702000000	Tomatoes, fresh or chilled.	0	A	
0703100000	- Onions and shallots	9	B10	
0703201000	- - Seed	9	B5	
0703209000	- - Other	9	B5	
0703900000	- Leeks and other alliaceous vegetables	9	A	
0704100000	- Cauliflowers and headed broccoli	0	A	
0704200000	- Brussels sprouts	0	A	
0704900000	- Other	0	A	
0705110000	- - Cabbage lettuce (head lettuce)	0	A	
0705190000	- - Other	0	A	
0705210000	- - Witloof chicory (Cichorium intybus var. foliosum)	0	A	
0705290000	- - Other	0	A	
0706100000	- Carrots and turnips	0	A	
0706900000	- Other	0	A	
0707000000	Cucumbers and gherkins, fresh or chilled.	0	A	
0708100000	- Peas (Pisum sativum)	9	A	
0708200000	- Beans (Vigna spp., Phaseolus spp.)	9	A	
0708900000	- Other leguminous vegetables	9	A	
0709200000	- Asparagus	0	A	
0709300000	- Aubergines (egg-plants)	0	A	
0709400000	- Celery other than celeriac	0	A	
0709510000	- - Mushrooms of the genus Agaricus	0	A	
0709590000	- - Other	0	B10	
0709600000	- Fruits of the genus Capsicum or of the genus Pimenta	0	B5	
0709700000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	0	A	
0709901000	- - Sweet corn (Zea mays var. Saccharata)	0	B10	
0709902000	- - Olives	0	B10	
0709903000	- - Artichokes	0	B10	
0709909000	- - Other	0	B10	
0710100000	- Potatoes	9	B7	
0710210000	- - Peas (Pisum sativum)	9	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0710220000	- - Beans (Vigna spp., Phaseolus spp.)	9	B7	
0710290000	- - Other	9	A	
0710300000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	9	A	
0710400000	- Sweet corn	0	B10	
0710801000	- - Asparagus	9	B10	
0710809000	- - Other	9	B10	
0710900000	- Mixtures of vegetables	9	A	
0711200000	- Olives	17	B7	
0711400000	- Cucumbers and gherkins	17	B5	
0711510000	- - Mushrooms of the genus Agaricus	17	B7	
0711590000	- - Other	17	A	
0711900000	- Other vegetables; mixtures of vegetables	17	B15	
0712200000	- Onions	9	B10	
0712310000	- - Mushrooms of the genus Agaricus	9	A	
0712320000	- - Wood ears (Auricularia spp.)	9	A	
0712330000	- - Jelly fungi (Tremella spp.)	9	A	
0712390000	- - Other		X	
0712901000	- - Garlic	9	B10	
0712902000	- - Sweet corn for sowing	9	B10	
0712909000	- - Other	9	B10	
0713101000	- - Seed	0	B10	
0713109010	- - - Whole		X	
0713109020	- - - Split		X	
0713201000	- - Seed	0	A	
0713209000	- - Other	9	A	
0713311000	- - - Seed	0	A	
0713319000	- - - Other	9	A	
0713321000	- - - Seed		X	
0713329000	- - - Other		X	
0713331100	- - - - Black	0	B10	
0713331900	- - - - Other	0	B10	
0713339100	- - - - Black		X	
0713339200	- - - - "Canario"		X	
0713339900	- - - - Other		X	
0713391000	- - - Seed	0	B10	
0713399100	- - - - Lima beans (Phaseolus lunatus)		X	
0713399200	- - - - Blackeyes beans (Vigna unguiculata)		X	
0713399900	- - - - Other		X	
0713401000	- - Seed	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0713409000	- - Other	9	A	
0713501000	- - Seed	0	B10	
0713509000	- - Other		X	
0713901000	- - Seed	0	B10	
0713909000	- - Other		X	
0714100000	- Manioc (cassava)		X	
0714201000	- - Seed	9	B15	
0714209000	- - Other	9	B15	
0714901000	- - Maca (Lepidium meyenii)	9	B7	
0714909000	- - Other	9	B7	
0801111000	- - - Seed	9	A	
0801119000	- - - Other	9	A	
0801190000	- - Other	9	A	
0801210000	- - In shell	9	A	
0801220000	- - Shelled	9	A	
0801310000	- - In shell	9	A	
0801320000	- - Shelled	9	A	
0802110000	- - In shell	9	A	
0802121000	- - - Seed	9	A	
0802129000	- - - Other	9	A	
0802210000	- - In shell	9	A	
0802220000	- - Shelled	9	A	
0802310000	- - In shell	9	A	
0802320000	- - Shelled	9	A	
0802400000	- Chestnuts (Castanea spp.)	9	A	
0802500000	- Pistachios	9	A	
0802600000	- Macadamia nuts	9	A	
0802900000	- Other	9	A	
0803001100	- - Of a kind "plantain"	9	B10	
0803001200	- - Of a kind "Cavendish valery"	9	B10	
0803001300	- - (Dwarf Cavendish, orito) (Musa acuminata)	9	B10	
0803001900	- - Other	9	B10	
0803002000	- Dried	9	B10	
0804100000	- Dates	9	A	
0804200000	- Figs	9	B10	
0804300000	- Pineapples		X	
0804400000	- Avocados	9	A	
0804501000	- - Guavas	9	A	
0804502000	- - Mangoes and mangosteens	9	A	
0805100000	- Oranges	9	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0805201000	- - Mandarins (including tangerines and satsumas)	9	R	
0805202000	- - Tangelo (Citrus reticulate x Citrus paradisis)	9	R	
0805209000	- - Other	9	R	
0805400000	- Grapefruit, including pomelos	9	B15	
0805501000	- - Lemons (Citrus limon, Citrus limonum)	9	A	
0805502100	- - - Lemon (Citrus aurantifolia) (limon sutil, limon comun, limon criollo)	9	A	
0805502200	- - - Limes (Tahitian lemon) (Citrus latifolia)	9	A	
0805900000	- Other		X	
0806100000	- Fresh	9	B15	
0806200000	- Dried	9	A	
0807110000	- - Watermelons	9	B10	
0807190000	- - Other	9	B7	
0807200000	- Papaws (papayas)	9	A	
0808100000	- Apples	9	B15	
0808201000	- - Pears	9	B7	
0808202000	- - Quinces	9	A	
0809100000	- Apricots	9	A	
0809200000	- Cherries	9	A	
0809300000	- Peaches, including nectarines	9	B7	
0809400000	- Plums and sloes	9	A	
0810100000	- Strawberries	9	B10	
0810200000	- Raspberries, blackberries, mulberries and loganberries	9	A	
0810400000	- Cranberries, bilberries and other fruits of the genus Vaccinium	9	A	
0810500000	- Kiwifruit	9	A	
0810600000	- Durians	9	A	
0810901000	- - "Granadilla", "maracuyá" (parchita) and other passion fruits (Passiflora spp.)	9	B5	
0810902000	- - Chirimoyas, soursops and other anonas (Annona spp.)	9	B5	
0810903000	- - Tree tomato ("lima tomate", "tamarillo") (Cyphomandra betacea)	9	B5	
0810904000	- - Pitahayas (Cereus spp.)	9	B5	
0810905000	- - Cape gooseberry (Physalis peruviana)	9	B5	
0810909000	- - Other	9	B5	
0811101000	- - Containing added sugar or other sweetening matter	17	B10	
0811109000	- - Other	17	B10	
0811200000	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0811901000	- - Containing added sugar or other sweetening matter		X	
0811909100	- - - Mango (<i>Mangifera indica</i> L.)		X	
0811909200	- - - Camu Camu (<i>Myrciaria dubia</i>)		X	
0811909300	- - - Lucuma (<i>Lucuma obovata</i>)		X	
0811909400	- - - «Passion fruit» (<i>parchita</i>) (<i>Passiflora edulis</i>)		X	
0811909500	- - - Soursop (<i>Annona muricata</i>)		X	
0811909600	- - - Papaws		X	
0811909900	- - - Other		X	
0812100000	- Cherries	17	B5	
0812902000	- - Peaches, including nectarines	17	B5	
0812909000	- - Other	17	B5	
0813100000	- Apricots	9	B5	
0813200000	- Prunes	9	B5	
0813300000	- Apples	9	B5	
0813400000	- Other fruit	9	B5	
0813500000	- Mixtures of nuts or dried fruits of this Chapter	9	B5	
0814001000	- Of lemon (<i>citrus limonum</i> , common lemon, creole lemon) (<i>Citrus aurantifolia</i>)	17	A	
0814009000	- Other	17	A	
0901111000	- - - Seed	17	A	
0901119000	- - - Other	17	A	
0901120000	- - Decaffeinated	17	A	
0901211000	- - - Beans	17	B5	
0901212000	- - - Ground	9	B5	
0901220000	- - Decaffeinated	9	B5	
0901900000	- Other	9	B5	
0902100000	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	9	B15	
0902200000	- Other green tea (not fermented)	9	B15	
0902300000	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	9	B10	
0902400000	- Other black tea (fermented) and other partly fermented tea	9	B10	
0903000000	Maté.	17	B5	
0904110000	- - Neither crushed nor ground	9	B5	
0904120000	- - Crushed or ground	0	A	
0904201010	- - - Whole	0	A	
0904201020	- - - In pieces or slices	0	A	
0904201030	- - - Crushed or ground	0	A	
0904209000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0905000000	Vanilla.	9	B5	
0906110000	- - Cinnamon (Cinnamomum zeylanicum Blume)	9	B5	
0906190000	- - Other	9	B5	
0906200000	- Crushed or ground	0	A	
0907000000	Cloves (whole fruit, cloves and stems).	9	B5	
0908100000	- Nutmeg	9	B5	
0908200000	- Mace	9	B5	
0908300000	- Cardamoms	9	B5	
0909100000	- Seeds of anise or badian	9	B5	
0909201000	- - Seed	9	B5	
0909209000	- - Other	9	B5	
0909300000	- Seeds of cumin	9	B5	
0909400000	- Seeds of caraway	9	B5	
0909500000	- Seeds of fennel; juniper berries	9	B5	
0910100000	- Ginger	9	B7	
0910200000	- Saffron	9	A	
0910300000	- Turmeric (curcuma)	9	A	
0910910000	- - Mixtures referred to in Note 1 (b) to this Chapter	9	B5	
0910991000	- - - Bay leaves	9	B5	
0910999000	- - - Other	9	B5	
1001101000	- - Seed	0	A	
1001109000	- - Other	0	A	
1001901000	- - Wheat for sowing	0	A	
1001902000	- - Other wheat	0	A	
1001903000	- - Meslin	9	A	
1002001000	- Seed	0	A	
1002009000	- Other	17	A	
1003001000	- Seed	0	A	
1003009000	- Other	9	A	
1004001000	- Seed	0	A	
1004009000	- Other	17	A	
1005100000	- Seed		X	
1005901100	- - - Yellow		X	*
1005901200	- - - White		X	*
1005902000	- - Bursting maize (Zea mays convar. microsperma or Zea mays var. everta)		X	
1005903000	- - White maize (Zea mays amilacea cv. gigante)		X	
1005904000	- - Purple maize (Zea mays amilacea cv. morado)		X	
1005909000	- - Other		X	*

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1006101000	- - Seed		X	
1006109000	- - Other		X	*
1006200000	- Husked (brown) rice		X	*
1006300000	- Semi-milled or wholly milled rice, whether or not polished or glazed		X	*
1006400000	- Broken rice		X	*
1007001000	- Seed		X	
1007009000	- Other		X	*
1008101000	- - Seed	0	A	
1008109000	- - Other	0	A	
1008201000	- - Seed	0	A	
1008209000	- - Other	9	A	
1008301000	- - Seed	0	A	
1008309000	- - Other	0	A	
1008901100	- - - Seed	0	B10	
1008901900	- - - Other	0	B10	
1008909100	- - - Seed		X	
1008909200	- - - Amaranth (<i>Amaranthus caudatus</i>), except for sowing		X	
1008909900	- - - Other		X	
1101000000	Wheat or meslin flour.	0	A	
1102100000	- Rye flour	9	A	
1102200000	- Maize (corn) flour		X	
1102900000	- Other		X	
1103110000	- - Of wheat	9	A	
1103130000	- - Of maize (corn)		X	*
1103190000	- - Of other cereals	0	A	
1103200000	- Pellets	0	A	
1104120000	- - Of oats	9	B10	
1104190000	- - Of other cereals		X	
1104220000	- - Of oats	9	B10	
1104230000	- - Of maize (corn)		X	
1104291000	- - - Of barley	9	B5	
1104299000	- - - Other	9	B5	
1104300000	- Germ of cereals, whole, rolled, flaked or ground	9	B5	
1105100000	- Flour, meal and powder	0	A	
1105200000	- Flakes, granules and pellets	0	A	
1106100000	- Of the dried leguminous vegetables of heading 07.13	0	A	
1106201000	- - Maca (<i>Lepidium meyenii</i>)		X	
1106209000	- - Other		X	
1106301000	- - Of bananas	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1106302000	- - Of "lucuma"	9	B10	
1106309000	- - Other	9	A	
1107100000	- Not roasted	9	B5	
1107200000	- Roasted	9	A	
1108110000	- - Wheat starch	9	B5	
1108120000	- - Maize (corn) starch		X	*
1108130000	- - Potato starch		X	*
1108140000	- - Manioc (cassava) starch		X	
1108190000	- - Other starches		X	
1108200000	- Inulin	9	A	
1109000000	Wheat gluten, whether or not dried.	9	B5	
1201001000	- Seed	0	A	
1201009000	- Other	0	A	
1202101000	- - Seed	0	A	
1202109000	- - Other	9	A	
1202200000	- Shelled, whether or not broken	9	A	
1203000000	Copra.	9	A	
1204001000	- Seed	0	A	
1204009000	- Other	9	A	
1205101000	- - Seed	0	A	
1205109000	- - Other	0	A	
1205901000	- - Seed	0	A	
1205909000	- - Other	0	A	
1206001000	- Seed	0	A	
1206009000	- Other	9	A	
1207201000	- - Seed	0	A	
1207209000	- - Other	9	A	
1207401000	- - Seed	0	A	
1207409000	- - Other	9	A	
1207501000	- - Seed	0	A	
1207509000	- - Other	0	A	
1207910000	- - Poppy seeds	9	A	
1207991100	- - - - Palm and almond kernel	0	A	
1207991900	- - - - Other	0	A	
1207999100	- - - - Karite seed	9	A	
1207999900	- - - - Other	9	A	
1208100000	- Of soya beans	9	B5	
1208900000	- Other	9	A	
1209100000	- Sugar beet seed	0	A	
1209210000	- - Lucerne (alfalfa) seed	0	A	
1209220000	- - Clover (Trifolium spp.) seed	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1209230000	- - Fescue seed	0	A	
1209240000	- - Kentucky blue grass (<i>Poa pratensis</i> L.) seed	0	A	
1209250000	- - Rye grass (<i>Lolium multiflorum</i> Lam., <i>Lolium perenne</i> L.) seed	0	A	
1209290000	- - Other	0	A	
1209300000	- Seeds of herbaceous plants cultivated principally for their flowers	0	A	
1209911000	- - - Of onion, leek, garlic and other vegetables of the genus <i>Allium</i>	0	A	
1209912000	- - - Of sprout, cauliflower, broccoli, turnip and other of the genus <i>Brassica</i>	0	A	
1209913000	- - - Of carrot (<i>Daucus carota</i>)	0	A	
1209914000	- - - Of lettuce (<i>Lactuca sativa</i>)	0	A	
1209915000	- - - Of tomatoes (<i>Lycopersicum</i> spp.)	0	A	
1209919000	- - - Other	0	A	
1209991000	- - - Seeds of fruit-trees or of forestal-trees	0	A	
1209992000	- - - Seeds of tobacco	0	A	
1209993000	- - - Seeds of tara (<i>Caesalpinia spinosa</i>)	0	A	
1209994000	- - - Seeds of annatto (onoto, bija)	0	A	
1209999000	- - - Other	0	A	
1210100000	- Hop cones, neither ground nor powdered nor in the form of pellets	0	A	
1210200000	- Hop cones, ground, powdered or in the form of pellets; lupulin	0	A	
1211200000	- Ginseng roots	9	A	
1211300000	- Coca leaf	9	A	
1211400000	- Poppy straw	9	A	
1211903000	- - Wild marjoram (<i>Origanum vulgare</i>)	9	A	
1211905000	- - Cats's claw (<i>Uncaria tomentosa</i>)	9	A	
1211906000	- - Lemongrass (<i>Cymbopogon citratus</i>)	9	A	
1211909040	- - - Pireyrethrum (pelitre)	9	A	
1211909090	- - - Other	9	A	
1212200000	- Seaweeds and other algae		X	
1212910000	- - Sugar beet	9	A	
1212991000	- - - Sugar cane	9	A	
1212999010	- - - - Locust beans and seeds	9	A	
1212999090	- - - - Other	9	A	
1213000000	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	9	A	
1214100000	- Lucerne (alfalfa) meal and pellets	0	A	
1214900000	- Other	0	A	
1301200000	- Gum Arabic	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1301904000	- - Gum tragacanth	0	A	
1301909010	- - - Lac	0	A	
1301909090	- - - Other	9	A	
1302111000	- - - Concentrate of poppy straw	9	A	
1302119000	- - - Other	9	A	
1302120000	- - Of liquorice	9	A	
1302130000	- - Of hops	0	A	
1302191100	- - - - Presented or put up for retail sale		X	
1302191900	- - - - Other		X	
1302192000	- - - Extract of soya beans, whether or not powdered		X	
1302199100	- - - - Presented or put up for retail sale		X	
1302199900	- - - - Other		X	
1302200000	- Pectic substances, pectinates and pectates	0	A	
1302310000	- - Agar-agar	0	A	
1302320000	- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	0	A	
1302391000	- - - Mucilages of tara seed (Caesalpineia spinosa)	9	A	
1302399000	- - - Other	9	A	
1401100000	- Bamboos	9	A	
1401200000	- Rattans	9	A	
1401900000	- Other	9	A	
1404200000	- Cotton linters	9	A	
1404901000	- - Annatto in powder	9	A	
1404902000	- - Tara in powder (Caesalpineia spinosa)	9	A	
1404909010	- - - Vegetable materials of a kind used primarily for stuffing, whether or not in layers even with support of other materials, except "Kapok"	0	A	
1404909090	- - - Other	9	A	
1501001000	- Pig fat (including lard)		X	
1501003000	- Poultry fat		X	
1502001100	- - Denatured	9	A	
1502001900	- - Other	9	A	
1502009000	- Other	0	A	
1503000000	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.		X	
1504101000	- - Of cod liver	0	A	
1504102100	- - - Crude	9	A	
1504102900	- - - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1504201000	- - Crude	9	A	
1504209000	- - Other	9	A	
1504300000	- Fats and oils and their fractions, of marine mammals	9	A	
1505001000	- Wool grease, crude	0	A	
1505009100	- - Lanolin	0	A	
1505009900	- - Other	0	A	
1506001000	- Oil of ox foot	0	A	
1506009000	- Other	0	A	
1507100000	- Crude oil, whether or not degummed		X	
1507901000	- - Containing added denatured substances in a proportion not exceeding 1%		X	
1507909000	- - Other		X	
1508100000	- Crude oil	0	A	
1508900000	- Other	0	A	
1509100000	- Virgin	0	A	
1509900000	- Other	0	A	
1510000000	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.	0	A	
1511100000	- Crude oil	9	B5	
1511900000	- Other	0	A	
1512111000	- - - Of sunflower	0	A	
1512112000	- - - Of safflower	0	A	
1512191000	- - - Of sunflower	9	B5	
1512192000	- - - Of safflower	9	A	
1512210000	- - Crude oil, whether or not gossypol has been removed	9	A	
1512290000	- - Other	0	A	
1513110000	- - Crude oil	0	A	
1513190000	- - Other	0	A	
1513211000	- - - Of palm kernel	9	B5	
1513212000	- - - Of babassu	0	A	
1513291000	- - - Of palm kernel	9	B5	
1513292000	- - - Of babassu	9	A	
1514110000	- - Crude oil	0	A	
1514190000	- - Other	9	A	
1514910000	- - Crude oil	0	A	
1514990000	- - Other	9	A	
1515110000	- - Crude oil	0	A	
1515190000	- - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1515210000	- - Crude oil		X	
1515290000	- - Other		X	
1515300000	- Castor oil and its fractions	0	A	
1515500000	- Sesame oil and its fractions	0	A	
1515900010	- - Tung oil and its fractions	0	A	
1515900090	- - Other	9	B5	
1516100000	- Animal fats and oils and their fractions	9	B5	
1516200000	- Vegetable fats and oils and their fractions	9	B10	
1517100000	- Margarine, excluding liquid margarine	0	A	
1517900000	- Other	9	B10	
1518001000	- Linoxyn	9	B5	
1518009000	- Other	0	A	
1520000000	Glycerol, crude; glycerol waters and glycerol lyes.	9	A	
1521101000	- - Carnauba wax	0	A	
1521102000	- - Candelilla wax	0	A	
1521109000	- - Other	0	A	
1521901000	- - Beeswax or other insect waxes		X	
1521902000	- - Spermaceti	9	A	
1522000000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.	0	A	
1601000000	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.		X	
1602100000	- Homogenised preparations		X	
1602200000	- Of liver of any animal		X	
1602311000	- - - Seasoned and frozen pieces		X	
1602319000	- - - Other		X	
1602321011	- - - - Not deboned		X	
1602321012	- - - - Deboned		X	
1602321090	- - - Other		X	
1602329011	- - - Not deboned		X	
1602329012	- - - Deboned		X	
1602329090	- - - Other		X	
1602391000	- - - Seasoned and frozen pieces		X	
1602399000	- - - Other		X	
1602410000	- - Hams and cuts thereof		X	
1602420000	- - Shoulders and cuts thereof		X	
1602490000	- - Other, including mixtures		X	
1602500000	- Of bovine animals		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1602900000	- Other, including preparations of blood of any animal		X	
1603000000	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.		X	
1604110000	- - Salmon		X	
1604120000	- - Herrings		X	
1604131010	- - - - In oval packings	0	B3	
1604131020	- - - - In tall packings	0	B3	
1604131090	- - - - Other	0	B3	
1604132000	- - - In oil	0	B3	
1604133000	- - - In water and salt	0	B3	
1604139000	- - - Other	0	B3	
1604141000	- - - Tunas	0	B3	
1604142000	- - - Skipjack and bonito	0	B3	
1604150000	- - Mackerel	0	A	
1604160000	- - Anchovies	0	A	
1604190000	- - Other	0	B5	
1604200000	- Other prepared or preserved fish	0	B3	
1604300000	- Caviar and caviar substitutes		X	
1605100000	- Crab		X	
1605200000	- Shrimps and prawns	0	B7	
1605300000	- Lobster	0	B10	
1605400000	- Other crustaceans	0	B10	
1605901000	- - Clams, abalone and razor clams	0	B10	
1605909000	- - Other	0	B10	
1701111000	- - - Brown sugarloaf "Chancaca"		X	
1701119000	- - - Other		X	*
1701120000	- - Beet sugar		X	*
1701910000	- - Containing added flavouring or colouring matter		X	
1701991000	- - - Chemically pure sucrose		X	
1701999000	- - - Other		X	*
1702110000	- - Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter		X	
1702191000	- - - Lactose		X	
1702192000	- - - Lactose syrup		X	
1702200000	- Maple sugar and maple syrup		X	
1702301000	- - Containing by weight 99% or more glucose, expressed as anhydrous glucose, calculated on the dry matter (Dextrose)		X	
1702302000	- - Glucose syrup		X	*
1702309000	- - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1702401000	- - Glucose		X	
1702402000	- - Glucose syrup		X	
1702500000	- Chemically pure fructose	0	A	
1702600000	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar		X	*
1702901000	- - Artificial honey substitutes, whether or not mixed with natural honey		X	
1702902000	- - Sugar and syrup caramelized		X	*
1702903000	- - Sugars containing added flavouring or colouring matter		X	*
1702904000	- - Other syrups		X	*
1702909000	- - Other	0	B10	
1703100000	- Cane molasses	9	A	
1703900000	- Other	9	A	
1704101000	- - Sugar-coated	9	B10	
1704109000	- - Other	9	B10	
1704901000	- - Toffees and sweets, including lollipops, candies, drops	9	B10	
1704909000	- - Other	9	B10	
1801001100	- - Seed	9	A	
1801001900	- - Other	9	A	
1801002000	- Roasted	9	A	
1802000000	Cocoa shells, husks, skins and other cocoa waste.	0	A	
1803100000	- Not defatted	9	B7	
1803200000	- Wholly or partly defatted	9	B7	
1804001100	- - With an index of acidity expressed in oleic acid not exceeding 1%	9	A	
1804001200	- - With an index of acidity expressed in oleic acid exceeding 1% but not exceeding 1.65%	9	A	
1804001300	- - With an index of acidity expressed in oleic acid exceeding 1.65%	9	A	
1804002000	- Cocoa fat and oil	9	A	
1805000000	Cocoa powder, not containing added sugar or other sweetening matter.	9	B10	
1806100000	- Cocoa powder, containing added sugar or other sweetening matter		X	
1806201000	- - Not containing sugar or other sweetening matter		X	
1806209000	- - Other		X	
1806311000	- - - Not containing sugar or other sweetening matter		X	
1806319000	- - - Other		X	
1806320000	- - Not filled		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1806900000	- Other		X	
1901101000	- - Prepared milk for children up to 12 months of age		X	
1901109100	- - - Based on flour, semolina, starch and malt extract		X	
1901109900	- - - Other		X	
1901200000	- Mixes and doughs for the preparation of bakers' wares of heading 19.05	0	A	
1901901000	- - Malt extract	9	B5	
1901902000	- - Milk caramel or milk sweet (Manjar blanco)		X	*
1901909000	- - Other		X	*
1902110000	- - Containing eggs		X	
1902190000	- - Other		X	
1902200000	- Stuffed pasta, whether or not cooked or otherwise prepared		X	
1902300000	- Other pasta		X	
1902400000	- Couscous	0	A	
1903000000	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	0	A	
1904100000	- Prepared foods obtained by the swelling or roasting of cereals or cereal products		X	
1904200000	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	9	B5	
1904300000	- Bulgur wheat	0	A	
1904900000	- Other		X	
1905100000	- Crispbread	0	A	
1905200000	- Gingerbread and the like	0	A	
1905310000	- - Sweet biscuits		X	
1905320000	- - Waffles and wafers		X	
1905400000	- Rusks, toasted bread and similar toasted products		X	
1905901000	- - Salted and flavoured biscuits	0	B10	
1905909000	- - Other	0	B10	
2001100000	- Cucumber and gherkins	9	A	
2001901000	- - Olives		X	
2001909000	- - Other		X	
2002100000	- Tomatoes, whole or in pieces	9	B15	
2002900000	- Other		X	
2003100000	- Mushrooms of the genus Agaricus	9	B10	
2003200000	- Truffles	9	A	
2003900000	- Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2004100000	- Potatoes	9	B5	
2004900000	- Other vegetables and mixtures of vegetables	9	B15	
2005100000	- Homogenised vegetables	9	B15	
2005200000	- Potatoes	9	B10	
2005400000	- Peas (Pisum sativum)		X	
2005510000	- - Beans, shelled		X	
2005590000	- - Other	9	B10	
2005600000	- Asparagus	9	B10	
2005700000	- Olives	9	A	
2005800000	- Sweet corn (Zea mays var. saccharata)	9	A	
2005910000	- - Bamboo shoots		X	
2005991000	- - - Artichokes		X	
2005992000	- - - Piquillo pepper (Capsicum annuum)		X	
2005999000	- - - Other		X	
2006000000	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	9	B15	
2007100000	- Homogenised preparations	9	B15	
2007911000	- - - Jams, fruit jellies, marmalades		X	
2007912000	- - - Purées and pastes		X	
2007991100	- - - - Jams, fruit jellies, marmalades	9	B15	
2007991200	- - - - Purées and pastes	9	B15	
2007999100	- - - - Jams, fruit jellies, marmalades	9	B15	
2007999200	- - - - Purées and pastes	9	B15	
2008111000	- - - Butter	17	A	
2008119000	- - - Other	9	B5	
2008191000	- - - Cashew nuts	9	B5	
2008192000	- - - Pistachios	9	B5	
2008199000	- - - Other, including mixtures	9	B5	
2008201000	- - In water containing added sugar or other sweetening matter including syrup	9	A	
2008209000	- - Other	9	A	
2008300000	- Citrus fruit		X	
2008400000	- Pears	9	A	
2008500000	- Apricots	9	A	
2008601000	- - In water containing added sugar or other sweetening matter including syrup	9	A	
2008609000	- - Other	9	A	
2008702000	- - In water containing added sugar or other sweetening matter including syrup	9	B5	
2008709000	- - Other	9	B5	
2008800000	- Strawberries	9	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2008910000	- - Palm hearts	9	B10	
2008920000	- - Mixtures		X	
2008992000	- - - Papaws (papayas)	9	B15	
2008993000	- - - Mangoes	9	B15	
2008999000	- - - Other	9	B15	
2009110000	- - Frozen	9	B5	
2009120000	- - Not frozen, of a Brix value not exceeding 20	9	B5	
2009190000	- - Other	9	B5	
2009210000	- - Of a Brix value not exceeding 20	9	B5	
2009290000	- - Other	9	B5	
2009310000	- - Of a Brix value not exceeding 20		X	
2009391000	- - - Of lemon of subheading 0805.50.21		X	
2009399000	- - - Other		X	
2009410000	- - Of a Brix value not exceeding 20	9	B5	
2009490000	- - Other	9	B5	
2009500000	- Tomato juice	9	B5	
2009610000	- - Of a Brix value not exceeding 30	17	B15	
2009690000	- - Other	17	B15	
2009710000	- - Of a Brix value not exceeding 20	9	B5	
2009790000	- - Other	9	B5	
2009801100	- - - Of papaw	9	B15	
2009801200	- - - Of "maracuyá" (passiflora edulis)	9	B15	
2009801300	- - - Of sour-sop (Annona muricata)	9	B15	
2009801400	- - - Of mango	9	B15	
2009801500	- - - Of camu camu (Myrciaria dubia)	9	B15	
2009801900	- - - Other	9	B15	
2009802000	- - Juice of any other single vegetable	9	B15	
2009900000	- Mixtures of juices	9	B10	
2101110000	- - Extracts, essences and concentrates	0	B7	
2101120000	- - Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	0	B7	
2101200000	- 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	0	A	
2101300000	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof		X	
2102101000	- - Culture yeast		X	
2102109000	- - Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2102200000	- Inactive yeasts; other single-cell micro-organisms, dead	9	B5	
2102300000	- Prepared baking powders	9	B5	
2103100000	- Soya sauce	0	B10	
2103200000	- Tomato ketchup and other tomato sauces	0	B10	
2103301000	- - Mustard flour	9	B7	
2103302000	- - Prepared mustard	0	B7	
2103901000	- - Mayonnaise	0	B10	
2103902000	- - Mixed condiments and mixed seasonings	0	B10	
2103909000	- - Other	0	B10	
2104101000	- - Preparations for soups and broths	0	B7	
2104102000	- - Soups and broths, prepared	0	B7	
2104200000	- Homogenised composite food preparations	0	B10	
2105001000	- Ice creams, not containing lacteous fat		X	
2105009000	- Other		X	
2106101100	- - - Of soya, of a protein content in dry basis between 65% and 75%	9	B5	
2106101900	- - - Other	9	B5	
2106102000	- - Textured protein substances	9	B5	
2106901000	- - Powderes for making puddings, creams, ice creams, flans, jellies and the like		X	
2106902100	- - - Put up in packings for retail sale	0	B10	
2106902900	- - - Other	0	B10	
2106903000	- - Protein hydrolysates		X	
2106904000	- - Autolysed yeasts	0	B10	
2106905000	- - Bread Improvers		X	
2106906000	- - Mixtures of artificial sweetners with foodstuffs	0	B10	
2106907100	- - - Containing only mixtures or extracts of plants, part of plants, seeds or fruits	0	B10	
2106907200	- - - Containing only mixtures or extracts of plants, part of plants, seeds or fruits, with vitamins, minerals or other substances	0	B10	
2106907300	- - - Containing only the mixture of vitamins and minerals	0	B10	
2106907400	- - - Containing only the mixture of vitamins	0	B10	
2106907900	- - - Other		X	*
2106908000	- - Milk substitutes for children up to 12 months of age	0	B10	
2106909000	- - Other		X	*
2201100011	- - - Natural, whether or not aerated	9	B5	
2201100012	- - - Artificial, whether or not aerated	9	B5	
2201100030	- - Aerated water	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2201900010	- - Not aerated water	9	B5	
2201900020	- - Ice	9	B5	
2201900090	- - Other	9	B5	
2202100000	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	9	B5	
2202900000	- Other	9	B10	
2203000000	Beer made from malt.	9	B5	
2204100000	- Sparkling wine	9	B15	
2204210000	- - In containers holding 2 l or less	9	B10	
2204291000	- - - Grape must with fermentation prevented or arrested by the addition of alcohol	0	A	
2204299000	- - - Other	9	B15	
2204300000	- Other grape must	9	A	
2205100000	- In containers holding 2 l or less	9	A	
2205900000	- Other	9	A	
2206000000	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.	9	A	
2207100000	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher	9	B16	
2207200010	- Carburant alcohol	9	B16	
2207200090	- - - Other	9	B16	
2208202100	- - - "Pisco"	9	A	
2208202200	- - - "Singani"	9	A	
2208202900	- - - Other	9	A	
2208203000	- - Spirits by distilling grape marc	9	A	
2208300000	- Whiskies	9	A	
2208400000	- Rum and other spirits obtained by distilling fermented sugar-cane products	9	A	
2208500000	- Gin and Geneva	9	A	
2208600000	- Vodka	9	A	
2208701000	- - Of anise	9	B5	
2208702000	- - Creams	9	B5	
2208709000	- - Other	9	B5	
2208901000	- - Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol		X	
2208902000	- - Spirits of agave	9	A	
2208904200	- - - Of anise	9	B5	
2208904900	- - - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2208909000	- - Other		X	
2209000000	Vinegar and substitutes for vinegar obtained from acetic acid.	0	A	
2301101000	- - Greaves	0	A	
2301109000	- - Other	0	A	
2301201100	- - - Of a fat content by weight exceeding 2%	0	A	
2301201900	- - - Of a fat content by weight not exceeding 2%	0	A	
2301209000	- - Other	0	A	
2302100000	- Of maize (corn)		X	
2302300000	- Of wheat	0	A	
2302400010	- - Of rice		X	
2302400090	- - Other	0	A	
2302500000	- Of leguminous plants	0	A	
2303100000	- Residues of starch manufacture and similar residues		X	
2303200000	- Beet-pulp, bagasse and other waste of sugar manufacture	0	A	
2303300000	- Brewing or distilling dregs and waste	0	A	
2304000000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.	0	A	
2305000000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of groundnut oil.	0	A	
2306100000	- Of cotton seeds	0	A	
2306200000	- Of linseed	0	A	
2306300000	- Of sunflower seeds	0	A	
2306410000	- - Of low erucic acid rape or colza seeds	0	A	
2306490000	- - Other	0	A	
2306500000	- Of coconut or copra	0	A	
2306600000	- Of palm nuts or kernels	0	A	
2306900000	- Other		X	
2307000000	Wine lees; argol.	0	A	
2308001000	- Flour of marigold flowers	0	A	
2308009000	- Other	0	A	
2309101000	- - Presented in hermetic sealed cans	0	A	
2309109000	- - Other	0	B10	
2309901000	- - Prepared forage with syrup or sugar added	0	A	
2309902000	- - Premixes	0	B10	
2309903000	- - Milk substitutes used for calf feeding		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2309909000	- - Other		X	*
2401101000	- - Black tobacco	9	A	
2401102000	- - Blond tobacco	9	A	
2401201000	- - Black tobacco	9	A	
2401202000	- - Blond tobacco	9	A	
2401300000	- Tobacco refuse	9	A	
2402100000	- Cigars, cheroots and cigarillos, containing tobacco	9	B5	
2402201000	- - Of black tobacco	9	B5	
2402202000	- - Of blond tobacco	9	B5	
2402900000	- Other	9	B5	
2403100000	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion	9	A	
2403910000	- - "Homogenised" or "reconstituted" tobacco	9	A	
2403990000	- - Other	9	A	
2501001000	- Table salt		X	
2501002000	- Sodium chloride of a purity of 99.5% or more, whether or not in aqueous solution	0	B10	
2501009100	- - Denatured		X	
2501009200	- - For livestock feed		X	
2501009910	- - - Seawater	0	A	
2501009990	- - - Other		X	
2502000000	Unroasted iron pyrites.	9	A	
2503000000	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	0	A	
2504100000	- In powder or in flakes	9	B5	
2504900000	- Other	9	B5	
2505100000	- Silica sands and quartz sands	9	A	
2505900000	- Other	9	B5	
2506100000	- Quartz	9	B5	
2506200000	- Quartzite	9	A	
2507001000	- Kaolin, whether or not calcined	0	A	
2507009000	- Other	0	A	
2508100000	- Bentonite	9	B5	
2508300000	- Fire-clay	9	A	
2508400000	- Other clays	0	A	
2508500000	- Andalusite, kyanite and sillimanite	0	A	
2508600000	- Mullite	0	A	
2508700000	- Chamotte or dinas earths	0	A	
2509000000	Chalk.	9	A	
2510100000	- Unground	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2510200000	- Ground	0	A	
2511100000	- Natural barium sulphate (barytes)	9	A	
2511200000	- Natural barium carbonate (witherite)	0	A	
2512000000	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.	0	A	
2513100010	- - Crude or in irregular pieces, including crushed pumice ("bimskies")	9	A	
2513100090	- - Other	0	A	
2513200000	- Emery, natural corundum, natural garnet and other natural abrasives	0	A	
2514000000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	9	A	
2515110000	- - Crude or roughly trimmed	0	A	
2515120000	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0	A	
2515200000	- Ecaussine and other calcareous monumental or building stone; alabaster	0	A	
2516110000	- - Crude or roughly trimmed	0	A	
2516120000	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0	A	
2516200000	- Sandstone	0	A	
2516900000	- Other monumental or building stone	0	A	
2517100000	- 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	0	A	
2517200000	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	0	A	
2517300000	- Tarred macadam	0	A	
2517410000	- - Of marble	0	A	
2517490000	- - Other	0	A	
2518100000	- Dolomite, not calcined or sintered	9	A	
2518200000	- Calcined or sintered dolomite	9	A	
2518300000	- Dolomite ramming mix	0	A	
2519100000	- Natural magnesium carbonate (magnesite)	0	A	
2519901000	- - Fused magnesia	0	A	
2519902000	- - Magnesium oxide, whether or not pure	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2519903000	- - Dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering	0	A	
2520100000	- Gypsum; anhydrite	0	A	
2520200000	- Plasters	0	A	
2521000000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	9	A	
2522100000	- Quicklime	0	A	
2522200000	- Slaked lime	0	A	
2522300000	- Hydraulic lime	0	A	
2523100000	- Cement clinkers	0	A	
2523210000	- - White cement, whether or not artificially coloured	0	A	
2523290000	- - Other	0	A	
2523300000	- Aluminous cement	0	A	
2523900000	- Other hydraulic cements	0	A	
2524101000	- - Fibres	0	A	
2524109000	- - Other	0	A	
2524900000	- Other	0	A	
2525100000	- Crude mica and mica rifted into sheets or splittings	9	A	
2525200000	- Mica powder	9	B5	
2525300000	- Mica waste	9	A	
2526100000	- Not crushed, not powdered	9	A	
2526200000	- Crushed or powdered	0	A	
2528100000	- Natural sodium borates and concentrates thereof (whether or not calcined)	9	A	
2528900000	- Other	9	A	
2529100000	- Feldspar	9	A	
2529210000	- - Containing by weight 97 % or less of calcium fluoride	0	A	
2529220000	- - Containing by weight more than 97 % of calcium fluoride	9	A	
2529300000	- Leucite; nepheline and nepheline syenite	0	A	
2530100000	- Vermiculite, perlite and chlorites, unexpanded	0	A	
2530200000	- Kieserite, epsomite (natural magnesium sulphates)	0	A	
2530900010	- Natural cryolite; natural chiolite	0	A	
2530900020	- - Natural micaceous iron oxides	0	A	
2530900090	- - Other	0	A	
2601110000	- - Non-agglomerated	9	A	
2601120000	- - Agglomerated	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2601200000	- Roasted iron pyrites	9	A	
2602000000	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight.	0	A	
2603000000	Cooper ores and concentrates.	9	A	
2604000000	Nickel ores and concentrates.	9	A	
2605000000	Cobalt ores and concentrates.	9	A	
2606000000	Aluminium ores and concentrates.	0	A	
2607000000	Lead ores and concentrates.	9	A	
2608000000	Zinc ores and concentrates.	9	A	
2609000000	Tin ores and concentrates.	9	A	
2610000000	Chromium ores and concentrates.	0	A	
2611000000	Tungsten ores and concentrates.	9	A	
2612100000	- Uranium ores and concentrates	9	B5	
2612200000	- Thorium ores and concentrates	9	B5	
2613100000	- Roasted	9	B5	
2613900000	- Other	9	A	
2614000000	Titanium ores and concentrates.	0	A	
2615100000	- Zirconium ores and concentrates	0	A	
2615900000	- Other	9	A	
2616100000	- Silver ores and concentrates	9	A	
2616901000	- - Gold ores and concentrates	9	A	
2616909000	- - Other	0	A	
2617100000	- Antimony ores and concentrates	9	B5	
2617900000	- Other	9	A	
2618000000	Granulated slag (slag sand) from the manufacture of iron or steel.	9	A	
2619000000	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	9	A	
2620110000	- - Hard zinc spelter	0	A	
2620190000	- - Other	0	A	
2620210000	- - Leaded gasoline sludges and leaded anti-knock compound sludges	9	B5	
2620290000	- - Other	9	B5	
2620300000	- Containing mainly copper	0	A	
2620400000	- Containing mainly aluminium	9	B5	
2620600000	- 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	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2620910000	- - Containing antimony, beryllium, cadmium, chromium or their mixtures	9	B5	
2620990000	- - Other	9	A	
2621100000	- Ash and residues from the incineration of municipal waste	9	A	
2621900000	- Other	9	A	
2701110000	- - Anthracite	0	A	
2701120000	- - Bituminous coal	0	A	
2701190000	- - Other coal	0	A	
2701200000	- Briquettes, ovoids and similar solid fuels manufactured from coal	0	A	
2702100000	- Lignite, whether or not pulverised, but not agglomerated	0	A	
2702200000	- Agglomerated lignite	0	A	
2703000000	Peat (including peat litter), whether or not agglomerated.	0	A	
2704001000	- Coke and semi-coke of coal	0	A	
2704002000	- Coke and semi-coke of lignite or of peat	0	A	
2704003000	- Retort carbon	0	A	
2705000000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	0	A	
2706000000	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	0	A	
2707100000	- Benzol (benzene)	0	A	
2707200000	- Toluol (toluene)	0	A	
2707300000	- Xylol (xylenes)	0	A	
2707400000	- Naphthalene	0	A	
2707501000	- - Solvent naphtha	0	A	
2707509000	- - Other	0	A	
2707910000	- - Creosote oils	9	A	
2707991000	- - - Anthracene	0	A	
2707999000	- - - Other	0	A	
2708100000	- Pitch	9	A	
2708200000	- Pitch coke	0	A	
2709000000	Petroleum oils and oils obtained from bituminous minerals, crude	0	A	
2710111100	- - - - For engines of aviation	0	A	
2710111310	- - - - With an anti-detonant index not exceeding 84	0	A	
2710111321	- - - - With 7.8 % of alcohol carburant	0	A	
2710111329	- - - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2710111331	- - - - With 7.8 % of alcohol carburant	0	A	
2710111339	- - - - Other	0	A	
2710111341	- - - - With 7.8 % of alcohol carburant	0	A	
2710111349	- - - - Other	0	A	
2710111351	- - - - With 7.8 % of alcohol carburant	0	A	
2710111359	- - - - Other	0	A	
2710111900	- - - - Other	0	A	
2710112000	- - - Petroleum spirits with tetraethyllead	0	A	
2710119100	- - - - White Spirit	0	A	
2710119200	- - - - Carburants for reactors	0	A	
2710119300	- - - - Tetrapropylene	0	A	
2710119400	- - - - Mixtures of n-paraffins	0	A	
2710119500	- - - - Mixtures of n-oleffins	0	A	
2710119900	- - - - Other	0	A	
2710191200	- - - - Mixtures of n-paraffins	0	A	
2710191300	- - - - Mixtures of n-oleffins	0	A	
2710191400	- - - - Kerosene	0	A	
2710191510	- - - - - Destined to the businesses of aviation	0	A	
2710191590	- - - - - Other	0	A	
2710191900	- - - - Other	0	A	
2710192111	- - - - - Containing sulfur not exceeding 50 ppm	0	A	
2710192119	- - - - Other	0	A	
2710192121	- - - - - Containing sulfur not exceeding 50 ppm	0	A	
2710192129	- - - - Other	0	A	
2710192131	- - - - - Containing sulfur not exceeding 50 ppm	0	A	
2710192139	- - - - Other	0	A	
2710192141	- - - - - Containing sulfur not exceeding 50 ppm	0	A	
2710192149	- - - - Other	0	A	
2710192191	- - - - - Containing sulfur not exceeding 50 ppm	0	A	
2710192199	- - - - Other	0	A	
2710192210	- - - - - Residual 6	0	A	
2710192290	- - - - - Other	0	A	
2710192900	- - - - Other	0	A	
2710193100	- - - - Mixtures of n-paraffins	0	A	
2710193200	- - - - Mistures of n-oleffins	0	A	
2710193300	- - - - Insulator oil for electrical use	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2710193400	- - - - Lubricating grease	0	A	
2710193500	- - - - Oil base for lubricants	0	A	
2710193600	- - - - Oils for hydraulic transmission	0	A	
2710193700	- - - - White oils (of petroleum jelly or of paraffin wax)	0	A	
2710193800	- - - - Other lubricating oils	0	A	
2710193900	- - - - Other	0	A	
2710910000	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0	A	
2710990000	- - Other	0	A	
2711110000	- - Natural gas	0	A	
2711120000	- - Propane	0	A	
2711130000	- - Butanes	0	A	
2711140000	- - Ethylene, propylene, butylene and butadiene	0	A	
2711190000	- - Other	0	A	
2711210000	- - Natural gas	0	A	
2711290000	- - Other	0	A	
2712101000	- - Crude	0	A	
2712109000	- - Other	0	A	
2712200000	- Paraffin wax containing by weight less than 0.75 % of oil	0	A	
2712901000	- - Micro-crystalline petroleum wax	0	A	
2712902000	- - Ozokerite and ceresin	0	A	
2712903000	- - Paraffin containing by weight 0.75% or more of oil	0	A	
2712909000	- - Other	0	A	
2713110000	- - Not calcined	9	A	
2713120000	- - Calcined	0	A	
2713200000	- Petroleum bitumen	9	A	
2713900000	- Other residues of petroleum oils or of oils obtained from bituminous minerals	9	B5	
2714100000	- Bituminous or oil shale and tar sands	0	A	
2714900000	- Other	0	A	
2715001000	- Bituminous mastics	9	B5	
2715009000	- Other	9	B5	
2716000000	Electrical energy	0	A	
2801100000	- Chlorine	9	B5	
2801200000	- Iodine	0	A	
2801300000	- Fluorine; bromine	0	A	
2802000000	Sulphur, sublimed or precipitated; colloidal sulphur.	9	B5	
2803001000	- Acetylene black	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2803009000	- Other	0	A	
2804100000	- Hydrogen	9	B5	
2804210000	- - Argon	9	B5	
2804290000	- - Other	9	B5	
2804300000	- Nitrogen	9	B5	
2804400000	- Oxygen	9	B5	
2804501000	- - Boron	9	B5	
2804502000	- - Tellurium	9	B5	
2804610000	- - Containing by weight not less than 99.99 % of silicon	0	A	
2804690000	- - Other	0	A	
2804701000	- - Red phosphorus or amorphous	0	A	
2804709000	- - Other	0	A	
2804800000	- Arsenic	0	A	
2804901000	- - In powder	9	B5	
2804909000	- - Other	9	B5	
2805110000	- - Sodium	0	A	
2805120000	- - Calcium	0	A	
2805190000	- - Other	0	A	
2805300000	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	0	A	
2805400000	- Mercury	9	B5	
2806100000	- Hydrogen chloride (hydrochloric acid)	9	B5	
2806200000	- Chlorosulphuric acid	0	A	
2807001000	- Sulphuric acid	9	B10	
2807002000	- Oleum	9	B5	
2808001000	- Nitric acid	0	A	
2808002000	- Sulphonitric acids	0	A	
2809100000	- Diphosphorus pentoxide	0	A	
2809201000	- - Phosphoric acid	0	A	
2809202000	- - Polyphosphoric acids	0	A	
2810001000	- Orthoboric acid	9	A	
2810009000	- Other	9	A	
2811110000	- - Hydrogen fluoride (hydrofluoric acid)	0	A	
2811191000	- - - Aminosulphonic acid (sulphamic acid)	0	A	
2811193000	- - - Phosphorus derivatives	0	A	
2811194000	- - - Hydrogen cyanide	9	B5	
2811199020	- - - - Sulphur derivatives, selenium derivatives, tellurium derivatives	0	A	
2811199090	- - - - Other	9	B5	
2811210000	- - Carbon dioxide	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2811221000	- - - Silica gel	0	A	
2811229000	- - - Other	0	A	
2811292000	- - - Dinitrogen oxide (nitrous oxide, nitrogen protoxide)	9	B5	
2811294000	- - - Diarsenic trioxide (arsenic sesquioxide, arsenious oxide, white arsenic)	9	B5	
2811299000	- - - Other	0	A	
2812101000	- - Arsenic trichloride	9	B5	
2812102000	- - Carbonyl dichloride (phosgene)	9	B5	
2812103100	- - - Phosphorus oxychloride	9	B5	
2812103200	- - - Phosphorus trichloride	9	B5	
2812103300	- - - Phosphorus pentachloride	9	B5	
2812103900	- - - Other	9	B5	
2812104100	- - - Sulphur monochloride	9	B5	
2812104200	- - - Sulphur dichloride	9	B5	
2812104900	- - - Other	9	B5	
2812105000	- - Thionyl chloride	9	B5	
2812109000	- - Other	9	B5	
2812900000	- Other	0	A	
2813100000	- Carbon disulphide	0	A	
2813902000	- - Phosphorus sulphides	0	A	
2813909000	- - Other	0	A	
2814100000	- Anhydrous ammonia	0	A	
2814200000	- Ammonia in aqueous solution	9	B5	
2815110000	- - Solid	9	B10	
2815120000	- - In aqueous solution (soda lye or liquid soda)	9	B10	
2815200000	- Potassium hydroxide (caustic potash)	0	A	
2815300000	- Peroxides of sodium or potassium	0	A	
2816100000	- Hydroxide and peroxide of magnesium	0	A	
2816400000	- Oxides, hydroxides and peroxides, of strontium or barium	0	A	
2817001000	- Zinc oxide	0	A	
2817002000	- Zinc peroxide	0	A	
2818100000	- Artificial corundum, whether or not chemically defined	0	A	
2818200000	- Aluminium oxide, other than artificial corundum	0	A	
2818300000	- Aluminium hydroxide	0	A	
2819100000	- Chromium trioxide	0	A	
2819901000	- - Dichromium trioxide (chromium sesquioxide or "oxide green")	9	B5	
2819909000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2820100000	- Manganese dioxide	0	A	
2820900000	- Other	0	A	
2821101000	- - Oxides	0	A	
2821102000	- - Hydroxides	0	A	
2821200000	- Earth colours	0	A	
2822000000	Cobalt oxides and hydroxides; commercial cobalt oxides.	0	A	
2823001000	- Titanium dioxide (titanic oxide or titanic anhydride)	0	A	
2823009000	- Other	0	A	
2824100000	- Lead monoxide (litharge, massicot)	9	B5	
2824900000	- Other	9	B5	
2825100000	- Hydrazine and hydroxylamine and their inorganic salts	0	A	
2825200000	- Lithium oxide and hydroxide	0	A	
2825300000	- Vanadium oxides and hydroxides	0	A	
2825400000	- Nickel oxides and hydroxides	0	A	
2825500000	- Copper oxides and hydroxides	9	B5	
2825600000	- Germanium oxides and zirconium dioxide	0	A	
2825700000	- Molybdenum oxides and hydroxides	0	A	
2825800000	- Antimony oxides	0	A	
2825901000	- - Tin oxides and hydroxides	0	A	
2825904000	- - Calcium oxides and hydroxides	9	B5	
2825909010	- - - Bismuth oxides and hydroxides	0	A	
2825909090	- - - Other	9	B5	
2826120000	- - Of aluminium	0	A	
2826191000	- - - Of sodium	0	A	
2826199000	- - - Other	0	A	
2826300000	- Sodium hexafluoroaluminate (synthetic cryolite)	0	A	
2826900000	- Other	0	A	
2827100000	- Ammonium chloride	9	B10	
2827200000	- Calcium chloride	9	B5	
2827310000	- - Of magnesium	0	A	
2827320000	- - Of aluminium	0	A	
2827350000	- - Of nickel	0	A	
2827391000	- - - Of copper	0	A	
2827393000	- - - Of tin	9	B5	
2827394000	- - - Of iron	9	B5	
2827395000	- - - Of zinc	9	B5	
2827399010	- - - - Of cobalt	9	B5	
2827399090	- - - - Other	0	A	
2827410000	- - Of copper	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2827491000	- - - Of aluminium	0	A	
2827499000	- - - Other	0	A	
2827510000	- - Bromides of sodium or of potassium	0	A	
2827590000	- - Other	0	A	
2827601000	- - Of sodium or of potassium	0	A	
2827609000	- - Other	0	A	
2828100000	- Commercial calcium hypochlorite and other calcium hypochlorites	9	B10	
2828901100	- - - Of sodium	9	B10	
2828901900	- - - Other	0	A	
2828902000	- - Chlorites	0	A	
2828903000	- - Hypobromites	0	A	
2829110000	- - Of sodium	0	A	
2829191000	- - - Of potassium	0	A	
2829199000	- - - Other	0	A	
2829901000	- - Perchlorates	0	A	
2829902000	- - Potassium iodate	0	A	
2829909000	- - Other	0	A	
2830101000	- - Sodium sulphide	9	B10	
2830102000	- - Sodium sulphhydrate	9	B5	
2830901000	- - Potassium sulphide	0	A	
2830909000	- - Other	0	A	
2831100000	- Of sodium	0	A	
2831900000	- Other	0	A	
2832100000	- Sodium sulphites	0	A	
2832201000	- - Of ammonium	9	B5	
2832209000	- - Other	0	A	
2832301000	- - Of sodium	9	B5	
2832309000	- - Other	0	A	
2833110000	- - Disodium sulphate	0	A	
2833190000	- - Other	9	B5	
2833210000	- - Of magnesium	0	A	
2833220000	- - Of aluminium	9	B10	
2833240000	- - Of nickel	9	B5	
2833250000	- - Of copper	0	A	
2833270000	- - Of barium	0	A	
2833291000	- - - Of iron	9	B5	
2833293000	- - - Of lead	9	B5	
2833295000	- - - Of chrome	9	B10	
2833296000	- - - Of zinc	0	A	
2833299000	- - - Other	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2833301000	- - Of aluminium	0	A	
2833309000	- - Other	0	A	
2833401000	- - Of sodium	0	A	
2833409000	- - Other	0	A	
2834100000	- Nitrites	0	A	
2834210000	- - Of potassium	0	A	
2834291000	- - - Of magnesium	0	A	
2834299000	- - - Other	0	A	
2835100000	- Phosphinates (hypophosphites) and phosphonates (phosphites)	0	A	
2835220000	- - Of mono- or disodium	0	A	
2835240000	- - Of potassium	0	A	
2835250000	- - Calcium hydrogenorthophosphate ("dicalcium phosphate")	0	A	
2835260000	- - Other phosphates of calcium	0	A	
2835291000	- - - Of iron	0	A	
2835292000	- - - Of triammonium	0	A	
2835299010	- - - - Of trisodium	0	A	
2835299090	- - - - Other	9	B10	
2835310000	- - Sodium triphosphate (sodium tripolyphosphate)	0	A	
2835391000	- - - Sodium pyrophosphates	0	A	
2835399000	- - - Other	0	A	
2836200000	- Disodium carbonate	0	A	
2836300000	- Sodium hydrogencarbonate (sodium bicarbonate)	9	B10	
2836400000	- Potassium carbonates	0	A	
2836500000	- Calcium carbonate	9	B10	
2836600000	- Barium carbonate	0	A	
2836910000	- - Lithium carbonates	0	A	
2836920000	- - Strontium carbonate	0	A	
2836991000	- - - Precipitated magnesium carbonate	0	A	
2836992000	- - - Ammonium-carbonate	0	A	
2836993000	- - - Cobalt carbonate	0	A	
2836994000	- - - Nickel carbonate	0	A	
2836995000	- - - Sodium sesquicarbonate	0	A	
2836999000	- - - Other	0	A	
2837111000	- - - Cyanide	0	A	
2837112000	- - - Cyanide oxide	0	A	
2837190000	- - Other	0	A	
2837200000	- Complex cyanides	0	A	
2839110000	- - Sodium metasilicates	9	B10	
2839190000	- - Other	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2839901000	- - Of aluminium	0	A	
2839902000	- - Of precipitated calcium	0	A	
2839903000	- - Of magnesium	9	B5	
2839904000	- - Of potassium	9	B5	
2839909000	- - Other	0	A	
2840110000	- - Anhydrous	0	A	
2840190000	- - Other	9	A	
2840200000	- Other borates	9	A	
2840300000	- Peroxoborates (perborates)	0	A	
2841300000	- Sodium dichromate	0	A	
2841501000	- - Chromates of zinc or of lead	9	B5	
2841502000	- - Potassium chromate	0	A	
2841503000	- - Sodium chromate	0	A	
2841504000	- - Potassium dichromate	0	A	
2841505000	- - Thallium dichromate	0	A	
2841509000	- - Other	0	A	
2841610000	- - Potassium permanganate	9	B5	
2841690000	- - Other	0	A	
2841700000	- Molybdates	9	B5	
2841800000	- Tungstates (wolframates)	0	A	
2841901000	- - Aluminates	0	A	
2841909000	- - Other	0	A	
2842100000	- Double or complex silicates, including aluminosilicates whether or not chemically defined	0	A	
2842901000	- - Arsenites and arsenates	9	B10	
2842902100	- - - Of ammonium and zinc	9	B5	
2842902900	- - - Other	0	A	
2842903000	- - Double or complex phosphates (phosphosalts)	0	A	
2842909000	- - Other	0	A	
2843100000	- Colloidal precious metals	0	A	
2843210000	- - Silver nitrate	9	B10	
2843290000	- - Other	0	A	
2843300000	- Gold compounds	9	B5	
2843900000	- Other compounds; amalgams	9	B5	
2844100000	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2844200000	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	0	A	
2844300000	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products	0	A	
2844401000	- - Radioactive residues	0	A	
2844409000	- - Other	0	A	
2844500000	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0	A	
2845100000	- Heavy water (deuterium oxide)	0	A	
2845900000	- Other	0	A	
2846100000	- Cerium compounds	0	A	
2846900000	- Other	0	A	
2847000000	Hydrogen peroxide, whether or not solidified with urea.	0	A	
2848000000	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	0	A	
2849100000	- Of calcium	9	B10	
2849200000	- Of silicon	0	A	
2849901000	- - Of tungsten	0	A	
2849909000	- - Other	0	A	
2850001000	- Lead azide	0	A	
2850002000	- Azides	0	A	
2850009000	- Other	0	A	
2852001000	- Mercury sulphates	0	A	
2852002100	- - Merbromin (DCI) (mercurochrome)	0	A	
2852002910	- - - Salts and esters of lactic acid	9	B5	
2852002990	- - - Other	0	A	
2852009011	- - - Mercurous chloride	0	A	
2852009012	- - - Mercuric chloride	0	A	
2852009021	- - - Oxichlorides and hidroxychlorides	0	A	
2852009022	- - - Iodides and oxy-iodides	0	A	
2852009023	- - - Sulphides; polysulphides, even though they are non-chemically defined.	0	A	
2852009024	- - - Nitrates	0	A	
2852009025	- - - Polyphosphates	0	A	
2852009026	- - - Cyanides and oxycyanides	0	A	
2852009027	- - - Complex cyanides	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2852009031	- - - Fulminates, cyanates and thiocyanates	0	A	
2852009032	- - - Chromates and dichromates; peroxychromates	0	A	
2852009033	- - - Double or complex silicates, included aluminosilicates, even though they are chemically defined	0	A	
2852009034	- - - Arsenites and arsenates	9	B5	
2852009035	- - - Double or complex chlorides	0	A	
2852009036	- - - Double or complex phosphates (fosfosales)	0	A	
2852009037	- - - The rest of inorganic acids or peroxyacids salts	0	A	
2852009041	- - - Inorganic bases; oxides, hydroxides and peroxides	9	B5	
2852009042	- - - Inorganic or organic of precious metal compounds	9	B3	
2852009043	- - - Phosphides	0	A	
2852009044	- - - Carbides	0	A	
2852009045	- - - Hydrides, nitrides, azides, silicides and borides	0	A	
2852009050	- - The rest of inorganic compounds	9	B5	
2852009061	- - - Tanning extracts of vegetable origin; tannins and their salts, ether, esters and other derivatives	9	B5	
2852009062	- - - Inorganic products used as luminophores	0	A	
2852009063	- - - Albuminates and other albumins derivatives	0	A	
2852009064	- - - Protein matters and their derivatives not elsewhere specified or included	0	A	
2852009065	- - - Chemical preparations for photographic purposes, except varnishes, glues, adhesives and similar preparations; unmixed products for photographic purposes or put up for retail sale ready for their use	9	A	
2852009066	- - - Diagnostic or laboratory reagent on any supporting sheet and diagnostic or laboratory reagent prepared, whether or not on supporting sheet	0	A	
2852009067	- - - Certified reference materials	0	A	
2853001000	- Cyanogen chloride	9	B5	
2853003000	- Distilled or conductivity water and water of similar purity; liquid air and purified air	9	B5	
2853009000	- Other	9	B5	
2901100000	- Saturated	0	A	
2901210000	- - Ethylene	9	B3	
2901220000	- - Propene (propylene)	9	B3	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2901230000	- - Butene (butylene) and isomers thereof	0	A	
2901240000	- - Buta-1,3-diene and isoprene	0	A	
2901290000	- - Other	0	A	
2902110000	- - Cyclohexane	9	B3	
2902190000	- - Other	0	A	
2902200000	- Benzene	9	B3	
2902300000	- Toluene	0	A	
2902410000	- - o-Xylene	9	B3	
2902420000	- - m-Xylene	0	A	
2902430000	- - p-Xylene	0	A	
2902440000	- - Mixed xylene isomers	0	A	
2902500000	- Styrene	0	A	
2902600000	- Ethylbenzene	0	A	
2902700000	- Cumene	9	B3	
2902901000	- - Naphthalene	0	A	
2902909000	- - Other	0	A	
2903111000	- - - Chloromethane (methyl chloride)	0	A	
2903112000	- - - Chloroethane (ethyl chloride)	0	A	
2903120000	- - Dichloromethane (methylene chloride)	0	A	
2903130000	- - Chloroform (trichloromethane)	0	A	
2903140000	- - Carbon tetrachloride	9	B5	
2903150000	- - Ethylene dichloride (ISO) (1,2-dichloroethane)	9	B5	
2903191000	- - - 1,1,1-Trichloroethane (methyl chloroform)	9	B5	
2903199000	- - - Other	0	A	
2903210000	- - Vinyl chloride (chloroethylene)	9	B5	
2903220000	- - Trichloroethylene	0	A	
2903230000	- - Tetrachloroethylene (perchloroethylene)	0	A	
2903291000	- - - Vinylidene chloride (monomer)	0	A	
2903299000	- - - Other	0	A	
2903310000	- - Ethylene dibromide (ISO) (1,2-dibromoethane)	0	A	
2903391000	- - - Bromoethane (methyl bromide)	0	A	
2903392100	- - - - Difluoromethane	0	A	
2903392200	- - - - Trifluoromethane	0	A	
2903392300	- - - - Difluoroethane	0	A	
2903392400	- - - - Trifluoroethane	0	A	
2903392500	- - - - Tetrafluoroethane	0	A	
2903392600	- - - - Pentafluoroethane	0	A	
2903393000	- - - 1,1,3,3,3-Pentafluor-2-(trifluoromethyl)prop-1-ene	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2903399000	- - - Other	0	A	
2903410000	- - Trichlorofluoromethane	9	A	
2903420000	- - Dichlorodifluoromethane	9	A	
2903430000	- - Trichlorotrifluoroethanes	9	A	
2903440000	- - Dichlorotetrafluoroethanes and chloropentafluoroethane	9	A	
2903451000	- - - Chlorotrifluoromethane	9	A	
2903452000	- - - Pentachlorofluoroethane	9	A	
2903453000	- - - Tetrachlorodifluoroethanes	9	A	
2903454100	- - - - Heptachlorofluoropropanes	9	A	
2903454200	- - - - Hexachlorodifluoropropanes	9	A	
2903454300	- - - - Pentachlorotrifluoropropanes	9	A	
2903454400	- - - - Tetrachlorotetrafluoropropanes	9	A	
2903454500	- - - - Trichloropentafluoropropanes	9	A	
2903454600	- - - - Dichlorohexafluoropropanes	9	A	
2903454700	- - - - Chloroheptafluoropropanes	9	A	
2903459000	- - - Other	9	A	
2903460000	- - Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	9	A	
2903470000	- - Other perhalogenated derivatives	0	A	
2903491100	- - - - Chlorodifluoromethane	0	A	
2903491300	- - - - Dichloropentafluoropropanes	0	A	
2903491400	- - - - Dichlorotrifluoroethanes	0	A	
2903491500	- - - - Chlorotetrafluoroethanes	0	A	
2903491600	- - - - Dichlorofluoroethanes	0	A	
2903491700	- - - - Chlorodifluoroethanes	0	A	
2903491800	- - - - Trichlorofluoroethanes	9	A	
2903491900	- - - - Other	0	A	
2903492000	- - - Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine	9	A	
2903499000	- - - Other	0	A	
2903511000	- - - Lindane (ISO) gamma isomer	9	A	
2903512000	- - - Alpha, beta and delta isomers	9	A	
2903519000	- - - Other	0	A	
2903521000	- - - Aldrin (ISO)	9	A	
2903522000	- - - Chlordane (ISO)	9	A	
2903523000	- - - Heptachlor (ISO)	9	A	
2903591000	- - - Camphechlor (toxaphene)	9	A	
2903592000	- - - Mirex	0	A	
2903599000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2903610000	- - Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	0	A	
2903621000	- - - Hexachlorobenzene (ISO)	9	A	
2903622000	- - - DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)	9	A	
2903690000	- - Other	0	A	
2904101000	- - Naphtalenesulphonic acids	9	A	
2904109000	- - Other	9	B10	
2904201000	- - Dinitrotoluene	9	A	
2904202000	- - Trinitrotoluene (TNT)	0	A	
2904203000	- - Trinitrobutylmetaxylene and dinitrobutylparacymene	0	A	
2904204000	- - Nitrobenzene	0	A	
2904209000	- - Other	0	A	
2904901000	- - Trichloronitromethane (chloropicrin)	9	A	
2904909000	- - Other	0	A	
2905110000	- - Methanol (methyl alcohol)	0	A	
2905121000	- - - Propyl alcohol	0	A	
2905122000	- - - Isopropyl alcohol	0	A	
2905130000	- - Butan-1-ol (n-butyl alcohol)	0	A	
2905141000	- - - Isobutyl	0	A	
2905149000	- - - Other	0	A	
2905161000	- - - 2-Ethylhexanol	0	A	
2905169000	- - - Other octyl alcohols	0	A	
2905170000	- - Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	0	A	
2905191000	- - - Methylamyl	0	A	
2905192000	- - - Other hexyl alcohols (hexanols); heptyl alcohols (heptanols)	0	A	
2905193000	- - - Nonyl alcohols (nonanols)	0	A	
2905194000	- - - Decyl alcohols (decanols)	0	A	
2905195000	- - - 3,3-dimethylbutan-2-ol (pinacolyl alcohol)	9	A	
2905196000	- - - Penthanol (amylic alcohol) and isomers	0	A	
2905199000	- - - Other	0	A	
2905220000	- - Acyclic terpene alcohols	0	A	
2905290000	- - Other	0	A	
2905310000	- - Ethylene glycol (ethanediol)	0	A	
2905320000	- - Propylene glycol (propane-1,2-diol)	0	A	
2905391000	- - - Butylene glycol (butandiol)	0	A	
2905399000	- - - Other	0	A	
2905410000	- - 2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane)	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2905420000	- - Pentaerythritol	0	A	
2905430000	- - Mannitol	0	A	
2905440000	- - D-glucitol (sorbitol)	0	A	
2905450000	- - Glycerol	9	A	
2905490000	- - Other	0	A	
2905510000	- - Ethchlorvynol (INN)	0	A	
2905590000	- - Other	0	A	
2906110000	- - Menthol	0	A	
2906120000	- - Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0	A	
2906130000	- - Sterols and inositols	0	A	
2906190000	- - Other	0	A	
2906210000	- - Benzyl alcohol	0	A	
2906290000	- - Other	0	A	
2907111000	- - - Phenol (hydroxybenzene)	0	A	
2907112000	- - - Salts	0	A	
2907120000	- - Cresols and their salts	0	A	
2907131000	- - - Nonylphenol	0	A	
2907139000	- - - Other	0	A	
2907150000	- - Naphthols and their salts	0	A	
2907190000	- - Other	0	A	
2907210000	- - Resorcinol and its salts	0	A	
2907220000	- - Hydroquinone (quinol) and its salts	0	A	
2907230000	- - 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0	A	
2907291000	- - - Phenol-alcohols	0	A	
2907299000	- - - Other	0	A	
2908110000	- - Pentachlorophenol (ISO)	0	A	
2908190000	- - Other	0	A	
2908910000	- - Dinoseb (ISO) and its salts	0	A	
2908991000	- - - Only sulphonated derivatives, its salts and esters	0	A	
2908992100	- - - - Dinitro ortho cresol (DNOC)	0	A	
2908992200	- - - - Dinitrophenol	0	A	
2908992300	- - - - Picric acid (trinitrophenyl)	0	A	
2908992900	- - - - Other	0	A	
2908999000	- - - Other	0	A	
2909110000	- - Diethyl ether	0	A	
2909191000	- - - Methyl tert-butyl ether	9	A	
2909199000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2909200000	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0	A	
2909301000	- - Anetol	0	A	
2909309000	- - Other	0	A	
2909410000	- - 2,2'-Oxydiethanol (diethylene glycol, digol)	0	A	
2909430000	- - Monobutyl ethers of ethylene glycol or of diethylene glycol	0	A	
2909440000	- - Other monoalkylethers of ethylene glycol or of diethylene glycol	0	A	
2909491000	- - - Dipropylene glycol	0	A	
2909492000	- - - Triethylene glycol	9	A	
2909493000	- - - Gliceryl guaiacol	0	A	
2909494000	- - - Methylether of propylene glycol	0	A	
2909495000	- - - Other ethers of propylene glycols	0	A	
2909496000	- - - Other ethers of ethylene glycols	0	A	
2909499000	- - - Other	0	A	
2909501000	- - Guaiacol, eugenol and isoeugenol; potassium guaicolsulphonates	0	A	
2909509000	- - Other	0	A	
2909601000	- - Methylethylketone peroxide	9	A	
2909609000	- - Other	0	A	
2910100000	- Oxirane (ethylene oxide)	0	A	
2910200000	- Methyloxirane (propylene oxide)	0	A	
2910300000	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	0	A	
2910400000	- Dieldrin (ISO, INN)	9	A	
2910902000	- - Endrin (ISO)	9	A	
2910909000	- - Other	0	A	
2911000000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	0	A	
2912110000	- - Methanal (formaldehyde)	9	B10	
2912120000	- - Ethanal (acetaldehyde)	0	A	
2912192000	- - - Citral and citronellal	0	A	
2912193000	- - - Glutaraldehyde	9	A	
2912199000	- - - Other	0	A	
2912210000	- - Benzaldehyde	0	A	
2912291000	- - - Cinnamaldehyde and phenylacetaldehyde	0	A	
2912299000	- - - Other	0	A	
2912300000	- Aldehyde-alcohols	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2912410000	- - Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0	A	
2912420000	- - Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0	A	
2912490000	- - Other	0	A	
2912500000	- Cyclic polymers of aldehydes	0	A	
2912600000	- Paraformaldehyde	0	A	
2913000000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	0	A	
2914110000	- - Acetone	0	A	
2914120000	- - Butanone (methyl ethyl ketone)	0	A	
2914130000	- - 4-Methylpentan-2-one (methyl isobutyl ketone)	0	A	
2914190000	- - Other	0	A	
2914210000	- - Camphor	0	A	
2914221000	- - - Cyclohexanone	0	A	
2914222000	- - - Methylcyclohexanones	0	A	
2914230000	- - Ionones and methylionones	0	A	
2914292000	- - - Isophorone	0	A	
2914299000	- - - Other	0	A	
2914310000	- - Phenylacetone (phenylpropan-2-one)	0	A	
2914390000	- - Other	0	A	
2914401000	- - 4-Hidroxy-4-methylpentan-2-one (diacetone alcohol)	0	A	
2914409000	- - Other	0	A	
2914500000	- Ketone-phenols and ketones with other oxygen function	0	A	
2914610000	- - Anthraquinone	0	A	
2914690000	- - Other	0	A	
2914700000	- Halogenated, sulphonated, nitrated or nitrosated derivatives	0	A	
2915110000	- - Formic acid	0	A	
2915121000	- - - Sodium formate	0	A	
2915129000	- - - Other	0	A	
2915130000	- - Esters of formic acid	0	A	
2915210000	- - Acetic acid	0	A	
2915240000	- - Acetic anhydride	0	A	
2915291000	- - - Calcium, lead, copper, chromium, aluminum and iron acetates	0	A	
2915292000	- - - Sodium acetate	0	A	
2915299010	- - - - Cobalt acetate	9	A	
2915299090	- - - - Other	0	A	
2915310000	- - Ethyl acetate	0	A	
2915320000	- - Vinyl acetate	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2915330000	- - n-Butyl acetate	0	A	
2915360000	- - Dinoseb (ISO) acetate	0	A	
2915391000	- - - 2-etoxyetihyl acetate	0	A	
2915392100	- - - - Propyl acetate	0	A	
2915392200	- - - - Isopropyl acetate	0	A	
2915393000	- - - Amyl and isoamyl acetates	0	A	
2915399000	- - - Other	0	A	
2915401000	- - Acids	0	A	
2915402000	- - Salts and esters	0	A	
2915501000	- - Propionic acid	0	A	
2915502100	- - - Salts	0	A	
2915502200	- - - Ésters	0	A	
2915601100	- - - Butanoic acids	0	A	
2915601900	- - - Other	0	A	
2915602000	- - Pentanoic acids, salts and esters	0	A	
2915701000	- - Palmitic acid, their salts and esters	9	B5	
2915702100	- - - Stearic acids	0	A	
2915702200	- - - Salts	9	B5	
2915702900	- - - Esters	9	B5	
2915902000	- - Bromoacetic acids	0	A	
2915903100	- - - Acetyl chloride	0	A	
2915903900	- - - Other	0	A	
2915904000	- - Tin octanoate	9	A	
2915905000	- - Lauric acid	0	A	
2915909000	- - Other	0	A	
2916111000	- - - Acrylic acid	0	A	
2916112000	- - - Salts	0	A	
2916121000	- - - Butyl acrylate	0	A	
2916129000	- - - Other	0	A	
2916130000	- - Methacrylic acid and its salts	0	A	
2916141000	- - - Methyl metacrylate	0	A	
2916149000	- - - Other	0	A	
2916151000	- - - Oleic acid	0	A	
2916152000	- - - Oleic acid salts and esters	0	A	
2916159000	- - - Other	0	A	
2916191000	- - - Sorbic acid and their salts	0	A	
2916192000	- - - Acrylic acid derivatives	0	A	
2916199000	- - - Other	0	A	
2916201000	- - Allethrin (ISO)	0	A	
2916202000	- - Permethrin (ISO) (INN)	0	A	
2916209000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2916311000	- - - Benzoic acid	0	A	
2916313000	- - - Sodium benzoate	0	A	
2916314000	- - - Naphthyl benzoate, ammonium benzoate, potassium benzoate, calcium benzoate, methyl benzoate and ethyl benzoate	0	A	
2916319000	- - - Other	0	A	
2916321000	- - - Benzoyl peroxide	9	A	
2916322000	- - - Benzoyl chloride	0	A	
2916340000	- - Phenylacetic acid and its salts	0	A	
2916350000	- - Esters of phenylacetic acid	0	A	
2916360000	- - Binapacryl (ISO)	0	A	
2916390000	- - Other	0	A	
2917111000	- - - Oxalic acid	9	A	
2917112000	- - - Salts and esters	0	A	
2917121000	- - - Adipic acid	0	A	
2917122000	- - - Salts and esters	0	A	
2917131000	- - - Azelaic acid (INN), their salts and esters	0	A	
2917132000	- - - Sebacic acid, their salts and esters	0	A	
2917140000	- - Maleic anhydride	0	A	
2917191000	- - - Maleic acid	0	A	
2917192000	- - - Salts, esters and other derivatives of maleic acid	9	A	
2917193000	- - - Fumaric acid	0	A	
2917199000	- - - Other	0	A	
2917200000	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0	A	
2917320000	- - Dioctyl orthophthalates	0	A	
2917330000	- - Dinonyl or didecyl orthophthalates	9	A	
2917341000	- - - Dimethyl or diethyl orthophthalates	9	A	
2917342000	- - - Dibutyl orthophthalates	9	A	
2917349000	- - - Other	0	A	
2917350000	- - Phthalic anhydride	0	A	
2917361000	- - - Terephthalic acid	0	A	
2917362000	- - - Salts	0	A	
2917370000	- - Dimethyl terephthalate	0	A	
2917392000	- - - Orthophthalic acid and their salts	9	B5	
2917393000	- - - Isophthalic acid, its esters and salts	0	A	
2917394000	- - - Trimellitic anhydride	0	A	
2917399000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2918111000	- - - Lactic acid	0	A	
2918112000	- - - Calcium lactate	0	A	
2918119000	- - - Other	9	A	
2918120000	- - Tartaric acid	0	A	
2918130000	- - Salts and esters of tartaric acid	0	A	
2918140000	- - Citric acid	0	A	
2918153000	- - - Sodium citrate	0	A	
2918159000	- - - Other	0	A	
2918161000	- - - Gluconic acid	0	A	
2918162000	- - - Calcium gluconate	0	A	
2918163000	- - - Sodium gluconate	0	A	
2918169000	- - - Other	0	A	
2918180000	- - Chlorobenzilate (ISO)	0	A	
2918191000	- - - 2,2-diphenyl-2-hydroxyacetic acid (benzilic acid)	9	A	
2918192000	- - - Gluconic acid derivatives	0	A	
2918199000	- - - Other	0	A	
2918211000	- - - Salicylic acid	0	A	
2918212000	- - - Salts	0	A	
2918221000	- - - O-Acetylsalicylic acid	0	A	
2918222000	- - - Salts and esters	0	A	
2918230000	- - Other esters of salicylic acid and their salts	0	A	
2918291100	- - - - Methyl p-hydroxibenzoate	0	A	
2918291200	- - - - Propyl p-hydroxibenzoate	0	A	
2918291900	- - - - Other	0	A	
2918299000	- - - Other	9	A	
2918300000	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0	A	
2918910000	- - 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	9	A	
2918991100	- - - - 2,4-D (ISO)	0	A	
2918991200	- - - - Salts	0	A	
2918992000	- - - 2,4-D esters	0	A	
2918993000	- - - Dicamba (ISO)	0	A	
2918994000	- - - MCPA (ISO)	0	A	
2918995000	- - - 2,4-DB 4-(2,4-dichlorophenoxy) butyric acid	0	A	
2918996000	- - - Dichlorprop (ISO)	0	A	
2918997000	- - - Dichlofop-methyl, methyl (2-(4-(2,4-dichlorophenoxy) propionate	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2918999100	- - - - Sodium naproxen	0	A	
2918999200	- - - - 2,4 dichlorophenoxypropionic acid	0	A	
2918999900	- - - - Other	0	A	
2919100000	- Tris (2,3-dibromopropyl) phosphate	0	A	
2919901100	- - - Sodium glycerophosphate	9	A	
2919901900	- - - Other	0	A	
2919902000	- - Dimethyl-dichloro-vinyl phosphate (DDVP)	0	A	
2919903000	- - Chlorphenvinphos (ISO)	0	A	
2919909000	- - Other	0	A	
2920111000	- - - Parathion (ISO)	0	A	
2920112000	- - - Parathion-methyl (ISO) (methyl-parathion)	9	A	
2920191000	- - - Ethyl parathion	9	A	
2920192000	- - - O-ethyl-O-P-nitrophenyl benzothiophosphate (EPN)	0	A	
2920199000	- - - Other	0	A	
2920901000	- - Nitroglycerin (Nitroglycerol)	9	A	
2920902000	- - Penthrate (tetranitropentaerythritol)	0	A	
2920903100	- - - Dimethyl and trimethyl	9	A	
2920903200	- - - Diethyl and triethyl	9	A	
2920903900	- - - Other	0	A	
2920909000	- - Other	0	A	
2921110000	- - Methylamine, di- or trimethylamine and their salts	0	A	
2921191000	- - - Bis-(2-chloroethyl) ethylamine	9	A	
2921192000	- - - Chlormethine (INN) (bis(2-chloroethyl) methylamine)	9	A	
2921193000	- - - Trichlormethine (INN) (tris(2-chlorethyl) amine)	9	A	
2921194000	- - - N,N-dyalkyl (methyl, ethyl, n-propyl or isopropyl) 2-chlorethylamines and their protonated salt	9	A	
2921195000	- - - Diethylamine and its salts	0	A	
2921199000	- - - Other	0	A	
2921210000	- - Ethylenediamine and its salts	0	A	
2921220000	- - Hexamethylenediamine and its salts	0	A	
2921290000	- - Other	0	A	
2921300000	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0	A	
2921410000	- - Aniline and its salts	0	A	
2921421000	- - - Chloroanilines	0	A	
2921422000	- - - N-methyl-N,2,4,6-tetranitroaniline (tetralite)	0	A	
2921429000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2921430000	- - Toluidines and their derivatives; salts thereof	0	A	
2921440000	- - Diphenylamine and its derivatives; salts thereof	0	A	
2921450000	- - 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	0	A	
2921461000	- - - Amfetamine (INN)	0	A	
2921462000	- - - Benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN) and fencamfamin (INN)	0	A	
2921463000	- - - Lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN)	0	A	
2921469000	- - - Other	0	A	
2921491000	- - - Xylidines	0	A	
2921499000	- - - Other	0	A	
2921510000	- - o-, m- y p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	0	A	
2921590000	- - Other	0	A	
2922111000	- - - Monoethanolamine	0	A	
2922112000	- - - Salts	0	A	
2922121000	- - - Diethanolamine	0	A	
2922122000	- - - Salts	0	A	
2922131000	- - - Triethanolamine	0	A	
2922132000	- - - Salts	0	A	
2922141000	- - - Dextropropoxyphene (INN)	9	A	
2922142000	- - - Salts	9	A	
2922192100	- - - - N,N-Dimethyl-2-aminoethanol and its protonated salts	9	A	
2922192200	- - - - N,N-Diethyl-2-aminoethanol and its protonated salts	9	A	
2922192900	- - - - Other	0	A	
2922193000	- - - Ethyldiethanolamine	9	A	
2922194000	- - - Methyldiethanolamine	9	A	
2922199000	- - - Other	0	A	
2922210000	- - Aminohydroxynaphthalenesulphonic acids and their salts	0	A	
2922290000	- - Other	0	A	
2922311000	- - - Amfepramone (INN)	0	A	
2922312000	- - - Methadone (INN)	0	A	
2922313000	- - - Normethadone (INN)	0	A	
2922319000	- - - Other	0	A	
2922390000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2922410000	- - Lysine and its esters; salts thereof	0	A	
2922421000	- - - Monosodium glutamate	9	B10	
2922429000	- - - Other	0	A	
2922430000	- - Anthranilic acid and its salts	0	A	
2922441000	- - - Tilidine (INN)	0	A	
2922449000	- - - Other	0	A	
2922491000	- - - Glycine (INN), its salts and esters	0	A	
2922493000	- - - Alanines (INN), phenylalanine (INN), leucine (INN), isoleucine (INN) and aspartic acid (INN)	0	A	
2922494100	- - - - Ethylenediaminetetraacetic acid (EDTA)	0	A	
2922494200	- - - - Salts	0	A	
2922499000	- - - Other	0	A	
2922503000	- - 2-Amino-1-(2,5-dimethoxy-4-methyl)-phenylpropane (STP,DOM)	0	A	
2922504000	- - Amino-acid-phenols, their salts and derivatives	0	A	
2922509000	- - Other	0	A	
2923100000	- Choline and its salts	0	A	
2923200000	- Lecithins and other phosphoaminolipids	0	A	
2923901000	- - Choline derivatives	0	A	
2923909000	- - Other	0	A	
2924110000	- - Meprobamate (INN)	0	A	
2924120000	- - Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	0	A	
2924190000	- - Other	0	A	
2924211000	- - - Diuron (ISO)	9	A	
2924219000	- - - Other	0	A	
2924230000	- - 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	0	A	
2924240000	- - Ethinamate (INN)	9	A	
2924291000	- - - p-Acetamidophenol (Paracetamol) (INN)	0	A	
2924292000	- - - Lidocaine (INN)	0	A	
2924293000	- - - Carbaryl (ISO) (INN)	0	A	
2924294000	- - - Propanil (ISO)	0	A	
2924295000	- - - Metalaxyl (ISO)	0	A	
2924296000	- - - Aspartame (INN)	0	A	
2924297000	- - - Atenolol (INN)	0	A	
2924298000	- - - Butachlor (2'-chloro-2',6' diethyl-N-(butoxymethyl) acetanilide)	0	A	
2924299100	- - - - 2'-chloro-2',6' diethyl-N-(methoximethyl) acetanilide	0	A	
2924299900	- - - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2925110000	- - Saccharin and its salts	0	A	
2925120000	- - Glutethimide (INN)	0	A	
2925190000	- - Other	0	A	
2925210000	- - Chlordimeform (ISO)	0	A	
2925291000	- - - Guanidines, derivatives and salts	0	A	
2925299000	- - - Other	0	A	
2926100000	- Acrylonitrile	0	A	
2926200000	- 1-Cyanoguanidine (dicyandiamide)	0	A	
2926301000	- - Fenproporex (INN) and its salts	9	A	
2926302000	- - Methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	9	A	
2926902000	- - Acetonitrile	0	A	
2926903000	- - Acetone cyanhydrine	0	A	
2926904000	- - 2-Cyano-N-[(ethylamino)carbonyl]-2-(methoxyamino) acetamide (cymoxanil)	0	A	
2926905000	- - Cypermethrin	0	A	
2926909000	- - Other	0	A	
2927000000	Diazo-, azo- or azoxy-compounds.	0	A	
2928001000	- Ethyl-methyl-cetoxime (butanone oxime)	0	A	
2928002000	- Phoxim (ISO) (INN)	9	A	
2928009000	- Other	0	A	
2929101000	- - Toluen-diisocyanate	0	A	
2929109000	- - Other	0	A	
2929901000	- - N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	9	A	
2929902000	- - Dialkyl (methyl, ethyl, n-propyl or isopropyl) N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl)phosphoramidates	9	A	
2929903000	- - Sodium cyclamate (INN)	0	A	
2929909000	- - Other	0	A	
2930201000	- - Ethyldipropylthiocarbamate	0	A	
2930209000	- - Other	0	A	
2930301000	- - Tetramethylthiuram disulphide (ISO) (INN)	0	A	
2930309000	- - Other	0	A	
2930400000	- Methionine	0	A	
2930500000	- Captafol (ISO) and methamidophos (ISO)	0	A	
2930901100	- - - Thiophanate - methyl (ISO)	0	A	
2930901900	- - - Other	0	A	
2930902100	- - - N,N-dialkyl (methyl, ethyl, n-propyl, or isopropyl)aminoethane-2-thiol and their protonated salts	0	A	
2930902900	- - - Other	0	A	
2930903000	- - Malathion (ISO)	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2930904000	- - Butyrate (ISO), thiobencarb, vernolate	0	A	
2930905100	- - - Sodium isopropyl xanthate (ISO)	9	B10	
2930905900	- - - Other	9	B10	
2930906000	- - Thiodiglycol (INN) [bis(2-hydroxyethyl)sulphide]	9	A	
2930907000	- - O,O-diethyl S-[2-(diethylamino)ethyl]phosphorothioate and its alkylated or protonated salts	9	A	
2930908000	- - O-Ethyl S-phenyl ethylphosphonothiolothionate (fonofos)	9	A	
2930909100	- - - Containing a phosphorus atom bonded to a methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms	0	A	
2930909200	- - - Salts, esters and derivatives of methionine	0	A	
2930909310	- - - - Dimethioate (ISO)	0	A	
2930909320	- - - - Fenthion (ISO)	9	A	
2930909400	- - - [S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino)ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (<= C10, including cycloalkyl) esters; alkylated or protonated salts thereof	9	A	
2930909500	- - - 2-chloroethyl and chloromethylsulphide; bis(2-chloroethyl)sulphide	9	A	
2930909600	- - - Bis(2-chloroethylthio)methane; 1,2-Bis(2-chloroethylthio)ethane; 1,3-Bis(2-chloroethylthio)-n-propane; 1,4-Bis(2-chloroethylthio)-n-butane; 1,5-Bis(2-chloroethylthio)-n-pentane	9	A	
2930909700	- - - Bis-(2-chloro-ethylthiomethyl) oxide; bis-(2-chloroethylthioethyl) oxide	9	A	
2930909900	- - - Other	0	A	
2931001000	- Tetraethyl-lead	0	A	
2931003100	- - Glyphosate (ISO)	0	A	
2931003200	- - Salts	0	A	
2931004000	- O-Alkyl (< C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates	9	A	
2931009100	- - Containing a phosphorus atom bonded to a methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms	9	A	
2931009200	- - Trichlorfon (ISO)	0	A	
2931009300	- - - O-Alkyl (< C10, including cycloalkyl) N-N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2931009400	- - 2-chlorovinylldichloroarsine; Bis(2-chlorovinyl)chloroarsine; Tris(2-chlorovinyl)arsine	9	A	
2931009500	- - Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides	9	A	
2931009600	- - [O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl)amino)ethyl] hydrogenoalkyl phosphonites; its esters of O-Alkyl (< C10, including cycloalkyl); its alkylated or protonated salts thereof	9	A	
2931009700	- - O-Isopropyl methylphosphonochloridate; O-Pinacolyl methylphosphonochloridate	9	A	
2931009900	- - Other	0	A	
2932110000	- - Tetrahydrofuran	0	A	
2932120000	- - 2-Furaldehyde (furfuraldehyde)	0	A	
2932131000	- - - Furfuryl alcohol	0	A	
2932132000	- - - Tetrahydrofurfuryl alcohol	0	A	
2932190000	- - Other	0	A	
2932210000	- - Coumarin, methylcoumarins and ethylcoumarins	0	A	
2932291000	- - - Warfarin (ISO) (INN)	0	A	
2932292000	- - - Phenolphthalein (INN)	0	A	
2932299000	- - - Other	0	A	
2932910000	- - Isosafrole	0	A	
2932920000	- - 1-(1,3-Benzodioxol-5-yl)propan-2-one	0	A	
2932930000	- - Piperonal	0	A	
2932940000	- - Safrole	0	A	
2932950000	- - Tetrahydrocannabinols (all isomers)	9	A	
2932991000	- - - Piperonyl butoxide	0	A	
2932992000	- - - Eucalyptol	0	A	
2932994000	- - - Carbofuran (ISO)	0	A	
2932999000	- - - Other	0	A	
2933111000	- - - Phenazone (INN) (antipyrin)	0	A	
2933113000	- - - Dipirona (4-methylamino-1,5 dimethyl-2-phenil-3-pyrazolone sodium methansulfonate)	0	A	
2933119000	- - - Other	0	A	
2933191000	- - - Phenilbutazone (INN)	0	A	
2933199000	- - - Other	0	A	
2933210000	- - Hydantoin and its derivatives	0	A	
2933290000	- - Other	0	A	
2933310000	- - Pyridine and its salts	0	A	
2933320000	- - Piperidine and its salts	0	A	
2933331000	- - - Bromazepam (INN)	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2933332000	- - - Fentanyl (INN)	0	A	
2933333000	- - - Pethidine (INN)	9	A	
2933334000	- - - Pethidine (INN) intermediate A; (4-cyano-1-methyl-4-phenyl-piperidine or 1-methyl-4-fenhyl-4-cyanopiperidene)	9	A	
2933335000	- - - Alfentanil (INN), anileridine (INN), bezitramide (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), phencyclidine (INN) (PCP), phenoperidine (INN), pipradol (INN), piritramide (INN), propiram (INN) and trimeperidin (INN)	9	A	
2933339000	- - - Other	0	A	
2933391100	- - - - Picloram (ISO)	0	A	
2933391200	- - - - Salts	0	A	
2933392000	- - - Paraquat dichloride	0	A	
2933393000	- - - Isonicotinic acid hydrazide	0	A	
2933396000	- - - 3-Quinuclidinyl benzilate	9	A	
2933397000	- - - Quinuclidin-3-ol	9	A	
2933399000	- - - Other	0	A	
2933410000	- - Levorphanol (INN) and its salts	0	A	
2933491000	- - - 6-Ethoxy-1,2-dihydro-2,2,4-trimethylquinoline (ethoxyquin)	0	A	
2933499000	- - - Other	0	A	
2933520000	- - Malonylurea (barbituric acid) and its salts	0	A	
2933531000	- - - Phenobarbital (INN)	0	A	
2933532000	- - - Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN) and butobarbital (INN)	0	A	
2933533000	- - - Cyclobarbital (INN), methylphenobarbital (INN) and pentobarbital (INN)	0	A	
2933534000	- - - Secbutobarbital (INN), secobarbital (INN) and vinylbital (INN)	0	A	
2933539000	- - - Other	0	A	
2933540000	- - Other derivatives of malonylurea (barbituric acid); salts thereof	0	A	
2933551000	- - - Loprazolam (INN)	9	A	
2933552000	- - - Mecloqualone (INN)	9	A	
2933553000	- - - Methaqualone (INN)	9	A	
2933554000	- - - Zipeprol (INN)	9	A	
2933559000	- - - Other	0	A	
2933591000	- - - Piperazine (diethylenediamine) and 2,5-dimethylpiperazine (dimethyl-2,5-diethylendiamine)	0	A	
2933592000	- - - Amprolium (INN)	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2933593000	- - - Other piperazine derivatives	0	A	
2933594000	- - - Thiopental sodium (INN)	0	A	
2933595000	- - - Ciprofloxacin (INN) and its salts	0	A	
2933596000	- - - Hydroxyzine (INN)	0	A	
2933599000	- - - Other	0	A	
2933610000	- - Melamine	0	A	
2933691000	- - - Atrazine (ISO)	0	A	
2933699000	- - - Other	0	A	
2933710000	- - 6-Hexanelactam (epsilon-caprolactam)	9	A	
2933720000	- - Clobazam (INN) and methyprylon (INN)	0	A	
2933791000	- - - Primidone (INN)	0	A	
2933799000	- - - Other	0	A	
2933911000	- - - Alprazolam (INN)	0	A	
2933912000	- - - Diazepam (INN)	0	A	
2933913000	- - - Lorazepam (INN)	9	A	
2933914000	- - - Triazolam (INN)	9	A	
2933915000	- - - Camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), estazolam (INN), fludiazepam (INN), flunitrazepam (INN)	0	A	
2933916000	- - - Flurazepam (INN), halazepam (INN), ethyl loflazepate (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN) and nimetazepam (INN)	0	A	
2933917000	- - - Nitrazepam (DCI), nordazepam (DCI), oxazepam (DCI), pinazepam (DCI), prazepam (DCI), pirovalerona (DCI), temazepam (DCI) and tetrazepam (DCI)	9	A	
2933919000	- - - Other	0	A	
2933991000	- - - Parbendazole (INN)	0	A	
2933992000	- - - Albendazole (INN)	0	A	
2933999010	- - - - Triadimefon	9	A	
2933999090	- - - - Other	0	A	
2934101000	- - Tiabendazole (ISO)	0	A	
2934109000	- - Other	0	A	
2934200010	- - Mercaptobenzothiazole	0	A	
2934200090	- - Other	0	A	
2934300010	- - Phenothiazine	9	A	
2934300090	- - Other	0	A	
2934911000	- - - - Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN) and dextromoramide (INN)	9	A	
2934912000	- - - Haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN) and pemoline (INN)	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2934913000	- - - Phenmetrazine (INN), phendimetrazine (INN) and sufentanil (INN)	9	A	
2934919000	- - - Other	0	A	
2934991000	- - - Sultones and sultams	0	A	
2934992000	- - - (6-aminopenicillanic)acid	0	A	
2934993000	- - - Nucleic acids and their salts	0	A	
2934994000	- - - Levamisole (INN)	0	A	
2934999000	- - - Other	0	A	
2935001000	- Sulpiride (INN)	0	A	
2935009000	- Other	0	A	
2936210000	- - Vitamins A and their derivatives	0	A	
2936220000	- - Vitamin B1 and its derivatives	0	A	
2936230000	- - Vitamin B2 and its derivatives	0	A	
2936240000	- - D- or DL-Pantothenic acid (vitamin B3 or vitamin B5) and its derivatives	0	A	
2936250000	- - Vitamin B6 and its derivatives	0	A	
2936260000	- - Vitamin B12 and its derivatives	0	A	
2936270000	- - Vitamin C and its derivatives	0	A	
2936280000	- - Vitamin E and its derivatives	0	A	
2936291000	- - - Vitamin B9 and their derivatives	0	A	
2936292000	- - - Vitamin K and its derivatives	0	A	
2936293000	- - - Vitamin PP and its derivatives	0	A	
2936299000	- - - Other vitamins and their derivatives	0	A	
2936900000	- Other, including natural concentrates	0	A	
2937110000	- - Somatotropin, its derivatives and structural analogues	0	A	
2937120000	- - Insulin and its salts	0	A	
2937191000	- - - Oxytocin (INN)	0	A	
2937199000	- - - Other	0	A	
2937211000	- - - Hydrocortisone	0	A	
2937212000	- - - Prednisolone (INN) (dehydrohydrocortisone)	0	A	
2937219010	- - - - Prednisone (dehydrocortisone)	0	A	
2937219020	- - - - Cortisone	0	A	
2937221000	- - - Betamethasone (INN)	0	A	
2937222000	- - - Dexamethasone (INN)	0	A	
2937223000	- - - Triamcinolone (INN)	0	A	
2937224000	- - - Fluocinonide (INN)	0	A	
2937229010	- - - - Of hydrocortisone	0	A	
2937229090	- - - - Other	0	A	
2937231000	- - - Progesterone (INN) and its derivatives	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2937232000	- - - Oestriol (folliculin hydrate)	9	A	
2937239000	- - - Other	0	A	
2937291000	- - - Cyproterone (INN)	0	A	
2937292000	- - - Finasteride (INN)	0	A	
2937299010	- - - - Corticosterone and its esters	0	A	
2937299020	- - - - Pregnenolone (INN) and epoxypregnenolone	0	A	
2937299030	- - - - Esters and salts of hydrocortisone	0	A	
2937299040	- - - - Desoxycorticosterone acetate (DCIM); chloroprednisone acetate (DCIM)	9	A	
2937299090	- - - - Other	0	A	
2937310000	- - Epinephrine	0	A	
2937390000	- - Other	0	A	
2937400000	- Amino-acid derivatives	0	A	
2937500000	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	0	A	
2937900000	- Other	0	A	
2938100000	- Rutoside (rutin) and its derivatives	0	A	
2938902000	- - Saponins	0	A	
2938909000	- - Other	0	A	
2939111000	- - - Concentrates of poppy straw and its salts	0	A	
2939112000	- - - Codeine and its salts	0	A	
2939113000	- - - Dihydrocodeine (INN) and its salts	0	A	
2939114000	- - - Heroin and its salts	9	A	
2939115000	- - - Morphine and its salts	0	A	
2939116000	- - - Buprenorphine (INN), ethylmorphine, etorphine (INN), hydrocodone (INN), hydromorphone (INN); salts thereof	0	A	
2939117000	- - - Pholcodine (INN), nicomorphine (DCI), oxycodone (INN), oxymorphone (INN), thebacon (INN) and thebaine; salts thereof	0	A	
2939191000	- - - Papaverine, its salts and derivatives	0	A	
2939199000	- - - Other	0	A	
2939200000	- Alkaloids of cinchona and their derivatives; salts thereof	0	A	
2939300000	- Caffeine and its salts	0	A	
2939410000	- - Ephedrine and its salts	0	A	
2939420000	- - Pseudoephedrine (INN) and its salts	0	A	
2939430000	- - Cathine (INN) and its salts	0	A	
2939492000	- - - dl-norephedrine (Phenylpropanolamine) and its salts	0	A	
2939499000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2939510000	- - Fenetylline (INN) and its salts	0	A	
2939590000	- - Other	0	A	
2939610000	- - Ergometrine (INN) and its salts	0	A	
2939620000	- - Ergotamine (INN) and its salts	0	A	
2939630000	- - Lysergic acid and its salts	9	A	
2939690000	- - Other	0	A	
2939911000	- - - Cocaine; its salts, esters and other derivatives	9	A	
2939912000	- - - Ecgonine; its salts, esters and other derivatives	9	A	
2939914010	- - - - Methamphetamine (INN)	9	A	
2939914020	- - - - Salts, esters and other derivatives	0	A	
2939915010	- - - - Methamphetamine racemate	9	A	
2939915020	- - - - Salts, esters and other derivatives	0	A	
2939916010	- - - - Levomethamphetamine	9	A	
2939916020	- - - - Salts, esters and other derivatives	0	A	
2939991000	- - - Scopolamine, its salts and derivatives	0	A	
2939999000	- - - Other	0	A	
2940000000	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.	0	A	
2941101000	- - Ampicillin (INN) and its salts	0	A	
2941102000	- - Amoxicillin (INN) and its salts	0	A	
2941103000	- - Oxacillin (INN), cloxacillin (INN), dicloxacillin (INN) and its salts	0	A	
2941104000	- - Ampicillin, amoxicillin and dicloxacillin derivatives	0	A	
2941109000	- - Other	0	A	
2941200000	- Streptomycins and their derivatives; salts thereof	0	A	
2941301000	- - Oxytetracycline (ISO) (INN) and its derivatives; salts thereof	0	A	
2941302000	- - Chlortetracycline and its derivatives; salts thereof	0	A	
2941309000	- - Other	0	A	
2941400000	- Chloramphenicol and its derivatives; salts thereof	0	A	
2941500000	- Erythromycin and its derivatives; salts thereof	0	A	
2941901000	- - Neomycin (INN) and its derivatives; salts thereof	0	A	
2941902000	- - Actinomycin and its derivatives; salts thereof	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2941903000	- - Bacitracin (INN) and its derivatives; salts thereof	0	A	
2941904000	- - Gramicidin (INN) and its derivatives; salts thereof	0	A	
2941905000	- - Tyrothricin (INN)	0	A	
2941906010	- - - Cephalexin (INN)	0	A	
2941906090	- - - Other	0	A	
2941909000	- - Other	0	A	
2942000000	Other organic compounds.	0	A	
3001201000	- - Of liver	9	A	
3001202000	- - Of bile	9	A	
3001209000	- - Other	9	A	
3001901000	- - Heparin and its salts	9	A	
3001909000	- - Other	9	A	
3002101100	- - - Antiophidic	9	B5	
3002101200	- - - Antidiphtheric	9	B5	
3002101300	- - - Antitetanic	9	B10	
3002101900	- - - Other	9	B5	
3002103100	- - - Human plasma and other human blood fractions	9	B10	
3002103200	- - - For oncological or HIV treatment	9	B10	
3002103300	- - - Laboratory or diagnostic reagents not to be used in patients	9	B5	
3002103900	- - - Other	9	B5	
3002201000	- - Antipoliomyelitic vaccine	9	B5	
3002202000	- - Antirabic vaccine	9	B5	
3002203000	- - Antimeasles vaccine	9	B5	
3002209000	- - Other	9	B10	
3002301000	- - Antiaphthous	9	B5	
3002309000	- - Other	9	B5	
3002901000	- - Cultures of microorganisms	9	B10	
3002902000	- - Laboratory or diagnostic reagents not to be used in patients	9	B10	
3002903000	- - Human blood	9	A	
3002904000	- - Saxitoxin	9	A	
3002905000	- - Ricin	9	A	
3002909000	- - Other	9	B10	
3003100000	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	9	B10	
3003200000	- Containing other antibiotics	9	B10	
3003310000	- - Containing insulin	9	B10	
3003390000	- - Other	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3003400000	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics	9	B10	
3003901000	- - For human use	9	B10	
3003902000	- - For veterinary use	9	B10	
3004101000	- - For human use	9	B10	
3004102000	- - For veterinary use	9	B10	
3004201100	- - - For oncological or HIV treatment	9	B10	
3004201900	- - - Other	9	B10	
3004202000	- - For veterinary use	9	B10	
3004310000	- - Containing insulin	9	B10	
3004321100	- - - - For oncological or HIV treatment	9	B10	
3004321900	- - - - Other	9	B10	
3004322000	- - - For veterinary use	9	B10	
3004391100	- - - - For oncological or HIV treatment	9	B10	
3004391900	- - - - Other	9	B10	
3004392000	- - - For veterinary use	9	B10	
3004401100	- - - Anesthetic	9	B10	
3004401200	- - - For oncological or HIV treatment	9	B10	
3004401900	- - - Other	9	B10	
3004402000	- - For veterinary use	9	B10	
3004501000	- - For human use	9	B10	
3004502000	- - For veterinary use	9	B10	
3004901000	- - Synthetical substitutes of human plasma	9	B10	
3004902100	- - - Anesthetic	9	B10	
3004902200	- - - Parchs impregnated with nitroglycerine	9	B10	
3004902300	- - - For parenterally feeding	9	B10	
3004902400	- - - For oncological or HIV treatment	9	B10	
3004902900	- - - Other	9	B10	
3004903000	- - Other medicaments for veterinary use	9	B5	
3005101000	- - Adhesive tapes and adhesive bandages	9	B10	
3005109000	- - Other	9	B10	
3005901000	- - Absorbent cotton	9	B10	
3005902000	- - Bandage	9	B10	
3005903100	- - - Impregnated with plaster or with other substances proper of fracture treatment	9	B10	
3005903900	- - - Other	9	B10	
3005909000	- - Other	9	B10	
3006101000	- - Sterile surgical catgut, similar sterile suture materials	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3006102000	- - Sterile tissue adhesive for surgical wound closure	9	B10	
3006109000	- - Other	9	A	
3006200000	- Blood-grouping reagents	9	B5	
3006301000	- - Opacifying preparations based on barium sulphate	9	B5	
3006302000	- - Other opacifying preparations	9	B5	
3006303000	- - Diagnostic reagents	9	B5	
3006401000	- - Dental cements and other dental fillings	9	B5	
3006402000	- - Bone reconstruction cements	9	B5	
3006500000	- First-aid boxes and kits	9	B5	
3006600000	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	9	B5	
3006700000	- 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	9	B5	
3006910000	- - Appliances identifiable for ostomy use	9	B5	
3006920000	- - Waste pharmaceuticals	9	B5	
3101001000	- Seabird guano	0	A	
3101009000	- Other	0	A	
3102101000	- - Containing by weight 45% or more of nitrogen but not more than 46% (fertilizing quality)	0	A	
3102109000	- - Other	0	A	
3102210000	- - Ammonium sulphate	0	A	
3102290000	- - Other	0	A	
3102300010	- - For agricultural use	0	A	
3102300020	- - For mining use (ANFO degree)	0	A	
3102300090	- - Other	0	A	
3102400000	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	0	A	
3102500000	- Sodium nitrate	0	A	
3102600000	- Double salts and mixtures of calcium nitrate and ammonium nitrate	0	A	
3102800000	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0	A	
3102901000	- - Mixtures of calcium nitrate with magnesium nitrate	0	A	
3102909000	- - Other	0	A	
3103100000	- Superphosphates	0	A	
3103900010	- - Basic slag	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3103900090	- - Other	0	A	
3104201000	- - Containing by weight 22% or more of potassium but not more than 62%, expressed in potassium oxide (fertilizing quality)	0	A	
3104209000	- - Other	0	A	
3104300000	- Potassium sulphate	0	A	
3104901000	- - Magnesium sulphate and potassium sulphate	0	A	
3104909010	- - - Carnallite, sylvite and other crude natural potassium salts	0	A	
3104909090	- - - Other	0	A	
3105100000	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	0	A	
3105200000	- Mineral or chemical fertilizers containing the three fertilizing elements nitrogen, phosphorus and potassium	0	A	
3105300000	- Diammonium hydrogenorthophosphate (diammonium phosphate)	0	A	
3105400000	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	0	A	
3105510000	- - Containing nitrates and phosphates	0	A	
3105590000	- - Other	0	A	
3105600000	- Mineral or chemical fertilizers containing the two fertilizing element phosphorus and potassium	0	A	
3105901000	- - Sodium potassium nitrate (saltpetre)	0	A	
3105902000	- - Other mineral or chemical fertilizers containing the two of the fertilizing materials: phosphorus and potassium	0	A	
3105909000	- - Other	0	A	
3201100000	- Quebracho extract	0	A	
3201200000	- Wattle extract	0	A	
3201902000	- - Quebracho tanning	0	A	
3201903000	- - Extract of oak or of chestnut	0	A	
3201909010	- - - Mangrove extract	0	A	
3201909090	- - - Other	9	B5	
3202100000	- Synthetic organic tanning substances	9	B5	
3202901000	- - Enzymatic preparations for pretanning	9	B5	
3202909000	- - Other	9	B5	
3203001100	- - Of logwood	0	A	
3203001200	- - Chlorophylls	0	A	
3203001300	- - Natural indigo	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3203001400	- - Of annatto	9	B5	
3203001500	- - Of marigold (xanthophyll)	9	B5	
3203001600	- - Of purple corn (anthocyanin)	9	B5	
3203001700	- - Of curcumin	9	B5	
3203001900	- - Other	9	B5	
3203002100	- - Cochineal carmine	9	B5	
3203002900	- - Other	0	A	
3204110000	- - Disperse dyes and preparations based thereon	0	A	
3204120000	- - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	0	A	
3204130000	- - Basic dyes and preparations based thereon	0	A	
3204140000	- - Direct dyes and preparations based thereon	0	A	
3204151000	- - - Synthetical indigo	0	A	
3204159000	- - - Other	0	A	
3204160000	- - Reactive dyes and preparations based thereon	0	A	
3204170000	- - Pigments and preparations based thereon	0	A	
3204191000	- - - Preparations based on synthetic carotenoids	0	A	
3204199000	- - - Other	0	A	
3204200000	- Synthetic organic products of a kind used as fluorescent brightening agents	0	A	
3204900000	- Other	0	A	
3205000000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	9	B10	
3206110000	- - Containing 80 % or more by weight of titanium dioxide calculated on the dry matter	0	A	
3206190000	- - Other	0	A	
3206200000	- Pigments and preparations based on chromium compounds	9	B10	
3206410000	- - Ultramarine and preparations based thereon	0	A	
3206420000	- - Lithopone and other pigments and preparations based on zinc sulphide	0	A	
3206491000	- - - Concentrate dispersions of other pigments in plastic, rubber or other means	9	B5	
3206492000	- - - Pigments and preparations based on cadmium compounds	0	A	
3206493000	- - - Pigments and preparations based on hexacyanoferrates (ferrocyanide or ferricyanide)	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3206499100	- - - - Mineral blacks	0	A	
3206499900	- - - - Other	0	A	
3206500000	- Inorganic products of a kind used as luminophores	0	A	
3207100000	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	0	A	
3207201000	- - Vitriifiable Compositions	0	A	
3207209000	- - Other	0	A	
3207300000	- Liquid lustres and similar preparations	9	B10	
3207401000	- - Glass frit	0	A	
3207409000	- - Other	0	A	
3208100000	- Based on polyesters	9	B10	
3208200000	- Based on acrylic or vinyl polymers	9	B10	
3208900000	- Other	9	B10	
3209100000	- Based on acrylic or vinyl polymers	9	B10	
3209900000	- Other	9	B10	
3210001000	- Anticorrosive and antiincrustating marine paints	9	B10	
3210002000	- Water pigments of a kind used for finishing leather	0	A	
3210009000	- Other	9	B10	
3211000000	Prepared driers.	9	B10	
3212100000	- Stamping foils	0	A	
3212901000	- - 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	0	A	
3212902000	- - Dyes and other colouring matters put up in forms or packings for retail sale	9	B10	
3213101000	- - Water-paints (aquarelle)	9	B10	
3213109000	- - Other	9	B10	
3213900000	- Other	9	B10	
3214101000	- - Putty, resin cements and other putties	9	B5	
3214102000	- - Painter's filling	9	B10	
3214900000	- Other	9	B5	
3215110000	- - Black	9	B10	
3215190000	- - Other	9	B10	
3215901000	- - For hectograph or stencil duplicating machines	9	B10	
3215902000	- - For ball point pens	0	A	
3215909000	- - Other	9	B10	
3301120000	- - Of orange	0	A	
3301130000	- - Of lemon	9	A	
3301191000	- - - Of lime	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3301199000	- - - Other	0	A	
3301240000	- - Of peppermint (<i>Mentha piperita</i>)	0	A	
3301250000	- - Of other mints	0	A	
3301291000	- - - Of anise	0	A	
3301292000	- - - Of eucalyptus	0	A	
3301293000	- - - Of lavender and lavandin	0	A	
3301299000	- - - Other	0	A	
3301300000	- Resinoids	0	A	
3301901000	- - Aromatic aqueous distillates and aqueous solutions of essential oils	0	A	
3301902000	- - Extracted oleoresins	9	A	
3301909000	- - Other	0	A	
3302101000	- - With an alcoholic strength by volume higher than 0.5% vol	9	B10	
3302109000	- - Other	9	B10	
3302900000	- Other	9	B10	
3303000000	Perfumes and toilet waters.	9	B10	
3304100000	- Lip make-up preparations	9	B10	
3304200000	- Eye make-up preparations	9	B10	
3304300000	- Manicure or pedicure preparations	9	B5	
3304910000	- - Powders, whether or not compressed	9	B10	
3304990000	- - Other	9	B10	
3305100000	- Shampoos	9	B10	
3305200000	- Preparations for permanent waving or straightening	9	B5	
3305300000	- Hair lacquers	9	B5	
3305900000	- Other	9	B5	
3306100000	- Dentifrices	9	B10	
3306200000	- Yarn used to clean between the teeth (dental floss)	9	B5	
3306900000	- Other	9	B10	
3307100000	- Pre-shave, shaving or after-shave preparations	9	B5	
3307200000	- Personal deodorants and antiperspirants	9	B10	
3307300000	- Perfumed bath salts and other bath preparations	9	B10	
3307410000	- - "Agarbatti" and other odoriferous preparations which operate by burning	9	B10	
3307490000	- - Other	9	B10	
3307901000	- - Solutions for contact lens or artificial eyes	9	B5	
3307909000	- - Other	9	B10	
3401110000	- - For toilet use (including medicated products)	9	B10	
3401191000	- - - In the form of bars, cakes, moulded pieces or shapes	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3401199000	- - - Other	9	B10	
3401200000	- Soap in other forms	9	B10	
3401300000	- 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	9	B10	
3402111000	- - - Sulphates and sulphonates derived from fatty alcohols	9	B10	
3402119000	- - - Other	9	B10	
3402121000	- - - Salts of fatty amines	9	B10	
3402129000	- - - Other	9	B10	
3402131000	- - - Obtained from the condensation of ethylene oxide with mixtures of lineal alcohols of eleven carbons or more	9	B10	
3402139000	- - - Other, non-ionics	9	B10	
3402191000	- - - Alkylbetaine or sulphobetaine proteins	9	B5	
3402199000	- - - Other	9	B10	
3402200000	- Preparations put up for retail sale	9	B10	
3402901000	- - Detergents for the textile industry	9	B5	
3402909100	- - - Surface-active preparation with a basis of nonyl oxybenzone sodium sulphonate	9	B10	
3402909900	- - - Other	9	B10	
3403110000	- - Preparations for the treatment of textile materials, leather, furskins or other materials	0	A	
3403190000	- - Other	0	A	
3403910000	- - Preparations for the treatment of textile materials, leather, furskins or other materials	0	A	
3403990000	- - Other	0	A	
3404200000	- Of poly (oxyethylene) (polyethylene glycol)	0	A	
3404903000	- - Of chemically modified lignite	0	A	
3404904010	- - - Artificials	0	A	
3404904020	- - - Prepared	9	B10	
3404909010	- - - Artificials	0	A	
3404909020	- - - Prepared	9	B10	
3405100000	- Polishes, creams and similar preparations for footwear or leather	9	B10	
3405200000	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	9	B10	
3405300000	- Polishes and similar preparations for coachwork, other than metal polishes	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3405400000	- Scouring pastes and powders and other scouring preparations	9	B10	
3405900000	- Other	9	B10	
3406000000	Candles, tapers and the like.	9	B5	
3407001000	- Modelling pastes	9	B5	
3407002000	- "Dental wax" or "dental impression compounds"	9	B5	
3407009000	- Other preparations for dentistry use, with a basis of plaster (of calcined gypsum or calcium sulphate)	9	B5	
3501100000	- Casein		X	
3501901000	- - Casein glues		X	
3501909000	- - Other		X	
3502110000	- - Dried		X	
3502190000	- - Other		X	
3502200000	- Milk albumin, including concentrate of two or more whey proteins		X	
3502901000	- - Albumins	9	A	
3502909000	- - Albuminates and other albumin derivatives	0	A	
3503001000	- Gelatin and its derivatives	9	B5	
3503002000	- Isinglass, other animal-originated glues	0	A	
3504001000	- Peptones and their derivatives	0	A	
3504009000	- Other	0	A	
3505100000	- Dextrins and other modified starches		X	*
3505200000	- Glues	9	B5	
3506100000	- 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	9	B10	
3506910000	- - Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	9	B10	
3506990000	- - Other	9	B10	
3507100000	- Rennet and concentrates thereof	0	A	
3507901300	- - - Pancreatin	0	A	
3507901900	- - - Other	0	A	
3507903000	- - Papain	0	A	
3507904000	- - Other enzymes and their concentrates	0	A	
3507905000	- - Enzymatic preparations for tenderizing meat	9	A	
3507906000	- - Enzymatic preparations for clarifying beverages	0	A	
3507909000	- - Other	0	A	
3601000000	Propellant powders	9	B5	
3602001100	- - Dynamites	9	B5	
3602001900	- - Other	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3602002000	- Based on ammonium nitrate	9	B5	
3602009000	- Other	9	B5	
3603001000	- Safety fuses	9	B5	
3603002000	- Detonating fuses	9	B5	
3603003000	- Percussion caps	9	B5	
3603004000	- Detonating caps	9	B10	
3603005000	- Igniters	9	B5	
3603006000	- Electric detonators	9	B5	
3604100000	- Fireworks	9	B5	
3604900000	- Other	9	B5	
3605000000	Matches, other than pyrotechnic articles of heading 36.04.	9	B10	
3606100000	- 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	9	B5	
3606900010	- - Ferro-cerium and other pyrophoric alloys in all forms	0	A	
3606900090	- - Other	9	A	
3701100000	- For X-ray	9	A	
3701200000	- Instant print film	9	A	
3701301000	- - Metallic plates for graphic arts	0	A	
3701309000	- - Other	0	A	
3701910000	- - For colour photography (polychrome)	0	A	
3701990000	- - Other	0	A	
3702100000	- For X-ray	9	A	
3702310000	- - For colour photography (polychrome)	9	A	
3702320000	- - Other, with silver halide emulsion	9	A	
3702390000	- - Other	9	A	
3702410000	- - Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	9	A	
3702420000	- - Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	9	A	
3702430000	- - Of a width exceeding 610 mm and of a length not exceeding 200 m	9	A	
3702440000	- - Of a width exceeding 105 mm but not exceeding 610 mm	9	A	
3702510000	- - Of a width not exceeding 16 mm and of a length not exceeding 14 m	9	A	
3702520000	- - Of a width not exceeding 16 mm and of a length exceeding 14 m	9	A	
3702530000	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3702540000	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides	9	A	
3702550000	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	9	A	
3702560000	- - Of a width exceeding 35 mm	9	A	
3702910000	- - Of a width not exceeding 16 mm	9	A	
3702930000	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	9	A	
3702940000	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	9	A	
3702950000	- - Of a width exceeding 35 mm	9	A	
3703100000	- In rolls of a width exceeding 610 mm	9	A	
3703200000	- Other, for colour photography (polychrome)	9	A	
3703900000	- Other	9	A	
3704000000	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.	9	A	
3705100000	- For offset reproduction	0	A	
3705900000	- Other	9	A	
3706100000	- Of a width of 35 mm or more	9	A	
3706900000	- Other	9	A	
3707100000	- Sensitising emulsions	9	A	
3707900000	- Other	9	A	
3801100000	- Artificial graphite	0	A	
3801200000	- Colloidal or semi-colloidal graphite	0	A	
3801300000	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	0	A	
3801900000	- Other	0	A	
3802100000	- Activated carbon	0	A	
3802901000	- - Siliceous fossil earths (for example, "kieselguhr", tripolite, diatomite) activated	0	A	
3802902000	- - Animal black, including spent animal black	0	A	
3802909000	- - Other	9	B10	
3803000000	Tall oil, whether or not refined.	0	A	
3804001000	- Lignin sulphites	0	A	
3804009000	- Other	9	B5	
3805100000	- Gum, Wood or sulphate turpentine oils	0	A	
3805901000	- - Pine oil	0	A	
3805909000	- - Other	0	A	
3806100000	- Rosin and resin acids	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3806200000	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	9	B5	
3806300000	- Ester gums	0	A	
3806903000	- - Rosin spirit and rosin oils	0	A	
3806904000	- - Run gums	9	B5	
3806909000	- - Other	0	A	
3807000000	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.	0	A	
3808500010	- - Insecticides put up in forms or packings for retail sale or articles	0	A	
3808500020	- - Other insecticides	0	A	
3808500090	- - Other	0	A	
3808911100	- - - - With a basis of permethrin or cypermethrin or other synthetical substitutes of pyrethrum	0	A	
3808911200	- - - - With a basis of methyl bromide	0	A	
3808911900	- - - - Other	0	A	
3808919100	- - - - With a basis of pyrethrum	0	A	
3808919200	- - - - With a basis of permethrin or cypermethrin or other synthetical substitutes of pyrethrum	0	A	
3808919300	- - - - With a basis of carbofuran	0	A	
3808919400	- - - - With a basis of dimethoate	0	A	
3808919910	- - - - - With a basis of methyl bromide	0	A	
3808919990	- - - - - Other	0	A	
3808921000	- - - Put up in forms or packings for retail sale or articles	0	A	
3808929100	- - - - Based on copper compounds	0	A	
3808929200	- - - - Based on pyrazophos or butachlor or of alachlor	0	A	
3808929900	- - - - Other	0	A	
3808931000	- - - Put up in forms or packings for retail sale or articles	0	A	
3808939000	- - - Other	0	A	
3808941000	- - - Put up in forms or packings for retail sale or articles	0	A	
3808949000	- - - Other	0	A	
3808991000	- - - Put up in forms or packings for retail sale or articles	0	A	
3808999000	- - - Other	0	A	
3809100000	- With a basis of amylaceous substances	9	A	
3809910000	- - Of a kind used in the textile or like industries	9	B10	
3809920000	- - Of a kind used in the paper or like industries	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3809930000	- - Of a kind used in the leather or like industries	9	B10	
3810101000	- - Pickling preparations for metal surfaces	0	A	
3810102000	- - Soldering, brazing or welding powders and pastes based on tin, lead or antimony alloys	0	A	
3810109000	- - Other	0	A	
3810901000	- - Fluxes and other auxiliary preparations for soldaring metal	0	A	
3810902000	- - Preparations of a kind used as cores or coatings for welding electrodes or rods	0	A	
3811110000	- - Based on lead compounds	0	A	
3811190000	- - Other	0	A	
3811211000	- - - Viscosity improvers, whether or not mixed with other additives	0	A	
3811212000	- - - Detergents and dispersants, whether or not mixed with other additives, excluding viscosity improvers	0	A	
3811219000	- - - Other	9	B5	
3811290000	- - Other	9	B5	
3811900000	- Other	0	A	
3812100000	- Prepared rubber accelerators	0	A	
3812200000	- Compound plasticisers for rubber or plastics	0	A	
3812301000	- - Anti-oxidising preparations	0	A	
3812309000	- - Other	9	B5	
3813001100	- - Based on halogenated derivatives of acyclic hydrocarbons containing two or more different halogens, or mixtures containing these products	9	B5	
3813001900	- - Other	9	B5	
3813002000	- Fire-extinguishing grenades and bombs	9	B5	
3814000000	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	9	B5	
3815110000	- - With nickel or nickel compounds as the active substance	0	A	
3815120000	- - With precious metal or precious metal compounds as the active substance	0	A	
3815191000	- - - With titanium or its compounds as the active substance	0	A	
3815199000	- - - Other	0	A	
3815900000	- Other	0	A	
3816000000	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.	0	A	
3817001000	- Dodecylbenzene	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3817002000	- Mixtures of alkynaphthalenes	0	A	
3817009010	- - Tridecylbenzene	9	A	
3817009090	- - Other	0	A	
3818000000	Chemical elements doped for use in electronics, in the form of discs,wafers or similar forms; chemical compounds doped for use in electronics.	0	A	
3819000000	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.	9	B10	
3820000000	Anti-freezing preparations and prepared de-icing fluids.	0	A	
3821000010	- Of micro-organisms (including viruses and the like)	0	A	
3821000020	- Of plant, human or animal cells	0	A	
3822003000	- Certified reference materials	0	A	
3822009000	- Other	0	A	
3823110000	- - Stearic acid	9	A	
3823120000	- - Oleic acid	9	A	
3823130000	- - Tall oil fatty acids	9	A	
3823190000	- - Other	0	A	
3823701000	- - Lauryl alcohol	0	A	
3823702000	- - Cetyl alcohol	0	A	
3823703000	- - Stearyl alcohol	0	A	
3823709000	- - Other	0	A	
3824100000	- Prepared binders for foundry moulds or cores	0	A	
3824300000	- Non-agglomerated metal carbides mixed together or with metallic binders	0	A	
3824400000	- Prepared additives for cements, mortars or concretes	9	A	
3824500000	- Non-refractory mortars and concretes	9	A	
3824600000	- Sorbitol, other than that of the subheading 2905.44	0	A	
3824710010	- - - Containing perchlorofluorocarbons	9	A	
3824710090	- - - Other	0	A	
3824720000	- - Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	9	A	
3824730000	- - Containing hydrobromofluorocarbons (HBFCs)	0	A	
3824740000	- - Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3824750000	- - Containing carbon tetrachloride	0	A	
3824760000	- - Containing 1, 1, 1 - trichloroethane (methyl chloroform)	0	A	
3824770000	- - Containing bromomethane (metyl bromide) or bromochloromethane	0	A	
3824780000	- - Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	0	A	
3824790010	- - - Containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine	9	A	
3824790020	- - - Other, containing perhalogenated derivatives of acyclic hydrocarbons with two different halogens at least	9	A	
3824790090	- - - Other	0	A	
3824810000	- - Containing oxirane (ethylene oxide)	0	A	
3824820000	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0	A	
3824830000	- - Containing tris (2,3-dibromopropyl) phosphate	0	A	
3824901000	- - Petroleum sulphonates	0	A	
3824902100	- - - Cloroparaffins	0	A	
3824902200	- - - Mixed polyethylene glycols with low molecular weight	0	A	
3824903100	- - - Anti-scaling preparations	0	A	
3824903200	- - - Enological preparations, preparations for clarifying liquids	0	A	
3824904000	- - Fusion cone firing testers; soda-lime; silica gel coloured; pastes with a basis of gelatin for graphical purposes	0	A	
3824905000	- - Naphthenic acids, its water-insoluble salts and its esters	9	B10	
3824906000	- - Preparations for fluids of well boring ("lodos")	0	A	
3824907000	- - Preparations for concentrating minerals, except those containing xanthathes	0	A	
3824908000	- - Anabolics; mixtures of sodium sulphate and sodium chromate	0	A	
3824909100	- - - Maneb, Zineb, Mancozeb	0	A	
3824909200	- - - Ferrite with agglutinants, in powder or granules	0	A	
3824909300	- - - Ion-exchangers	0	A	
3824909400	- - - Compound hardeners	0	A	
3824909500	- - - Phosphoric acid, without isolate, whether or not in concentration containing by weight 54% or less of P2O5	0	A	
3824909600	- - - Liquids corrector conditioned in packings for retail sale	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3824909700	- - - Propineb	0	A	
3824909800	- - - Preparations of lead oxide and metallic lead ("gray oxide"; "black oxide") for the manufacture of accumulator plates	0	A	
3824909911	- - - - Mixtures consisting mainly of O-alkyl (< C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates	0	A	
3824909912	- - - - Mixtures consisting mainly of O-alkyl (< C10, including cycloalkyl) N-N dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidocyanidates	9	B5	
3824909913	- - - - Mixtures consisting mainly of alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyldifluorides	9	B5	
3824909914	- - - - Mixtures consisting mainly of N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	9	B5	
3824909915	- - - - Mixtures consisting mainly of dialkyl (methyl, ethyl, n-propyl or isopropyl) N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidates	9	B5	
3824909920	- - - - Mixtures consisting mainly of [S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino) ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (< C10, including cycloalkyl) esters; mixtures consisting mainly of alkylated or protonated salts thereof	9	B5	
3824909930	- - - - Mixtures consisting mainly of [O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino) ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonites and their O-alkyl (< C10, including cycloalkyl) esters; mixtures consisting mainly of alkylated or protonated salts thereof	9	B5	
3824909941	- - - - Mixtures consisting mainly of N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) 2-chloroethylamines or their protonated salts	9	B5	
3824909942	- - - - Mixtures consisting mainly of N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethane-2-thiols or their protonated salts	9	B5	
3824909951	- - - - Mixtures consisting mainly of N,N-dimethyl- 2-aminoethanol or N,N-diethyl-2-aminoethanol or their protonated salts	9	B5	
3824909959	- - - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3824909960	- - - - Other mixtures consisting mainly of chemicals containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms	0	A	
3824909971	- - - - - Containing perhalogenated acyclic hydrocarbons only with fluorine and chlorine	9	B5	
3824909979	- - - - - Other	9	B5	
3824909991	- - - - - Fusel oil; Dippel's oil	0	A	
3824909999	- - - - - Other	0	A	
3825100000	- Municipal waste	9	B5	
3825200000	- Sewage sludge	9	B5	
3825300000	- Clinical waste	9	B5	
3825410000	- - Halogenated	9	B5	
3825490000	- - Other	9	B5	
3825500000	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	9	B5	
3825610000	- - Mainly containing organic constituents	9	B5	
3825690000	- - Other	9	B5	
3825900000	- Other	9	B5	
3901100000	- Polyethylene having a specific gravity of less than 0.94	0	A	
3901200000	- Polyethylene having a specific gravity of 0.94 or more	0	A	
3901300000	- Ethylene-vinyl acetate copolymers	0	A	
3901901000	- - Ethylene-other olefins copolymers	0	A	
3901909000	- - Other	0	A	
3902100000	- Polypropylene	0	A	
3902200000	- Polyisobutylene	0	A	
3902300000	- Propylene copolymers	0	A	
3902900000	- Other	0	A	
3903110000	- - Expansible	0	A	
3903190000	- - Other	0	A	
3903200000	- Styrene-acrylonitrile (SAN) copolymers	0	A	
3903300000	- Acrylonitrile-butadiene-styrene (ABS) copolymers	0	A	
3903900000	- Other	0	A	
3904101000	- - Obtained by polymerization in emulsion	0	A	
3904102000	- - Obtained by polymerization in suspension	0	A	
3904109000	- - Other	0	A	
3904210000	- - Non-plasticised	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3904220000	- - Plasticised	0	A	
3904301000	- - Not mixed with any other substances	0	A	
3904309000	- - Other	0	A	
3904400000	- Other vinyl chloride copolymers	0	A	
3904500000	- Vinylidene chloride polymers	0	A	
3904610000	- - Polytetrafluoroethylene	0	A	
3904690000	- - Other	0	A	
3904900000	- Other	0	A	
3905120000	- - In aqueous dispersion	9	B10	
3905190000	- - Other	0	A	
3905210000	- - In aqueous dispersion	9	B10	
3905290000	- - Other	9	B10	
3905300000	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	0	A	
3905910000	- - Copolymers	0	A	
3905991000	- - - Polyvinylbutyral	0	A	
3905992000	- - - Polyvinylpyrrolidone	0	A	
3905999000	- - - Other	0	A	
3906100000	- Poly(methyl methacrylate)	0	A	
3906901000	- - Polyacrylonitrile	0	A	
3906902100	- - - Sodium polyacrylate whose absorption capacity of a 1% sodium chloride aqueous solution is not less than 20 times its own weight	9	B5	
3906902900	- - - Other	9	B5	
3906909000	- - Other	9	B10	
3907100000	- Polyacetals	0	A	
3907201000	- - Polyethyleneglycol	0	A	
3907202000	- - Polypropyleneglycol	0	A	
3907203000	- - Polyethers polyols derived from propylene oxide	0	A	
3907209000	- - Other	0	A	
3907301000	- - Liquids	0	A	
3907309000	- - Other	0	A	
3907400000	- Polycarbonates	0	A	
3907500000	- Alkyd resins	9	B10	
3907601000	- - With titanium dioxide	0	A	
3907609000	- - Other	0	A	
3907700000	- Poly(lactic acid)	0	A	
3907910000	- - Unsaturated	0	A	
3907990000	- - Other	0	A	
3908101000	- - Polyamide -6 (polycaprolactam)	0	A	
3908109000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3908900000	- Other	9	B10	
3909101000	- - Urea-formaldehyde for moulding	0	A	
3909109000	- - Other	0	A	
3909201000	- - Melamine formaldehyde	0	A	
3909209000	- - Other	0	A	
3909300000	- Other amino-resins	9	B10	
3909400000	- Phenolic resins	0	A	
3909500000	- Polyurethanes	9	B10	
3910001000	- Dispersions (emulsions or suspensions) or solutions	0	A	
3910009000	- Other	0	A	
3911101000	- - Coumarone-indene resins	0	A	
3911109000	- - Other	0	A	
3911900000	- Other	0	A	
3912110000	- - Non-plasticised	0	A	
3912120000	- - Plasticised	0	A	
3912201000	- - Collodions and other solutions and dispersions (emulsions or suspensions)	0	A	
3912209000	- - Other	0	A	
3912310000	- - Carboxymethylcellulose and its salts	0	A	
3912390010	- - - Non plasticised	0	A	
3912390020	- - - Plasticised	0	A	
3912900000	- Other	0	A	
3913100000	- Alginic acid, its salts and esters	0	A	
3913901000	- - Chlorinated rubber	0	A	
3913903000	- - Other chemical derivatives of natural rubber	0	A	
3913904000	- - Other modified natural polymers	0	A	
3913909000	- - Other	0	A	
3914000000	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	0	A	
3915100000	- Of polymers of ethylene	9	B5	
3915200000	- Of polymers of styrene	9	B5	
3915300000	- Of polymers of vinyl chloride	9	B5	
3915900000	- Of other plastics	9	B5	
3916100000	- Of polymers of ethylene	9	B5	
3916200000	- Of polymers of vinyl chloride	9	B10	
3916900000	- Of other plastics	9	B10	
3917100000	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials	0	A	
3917211000	- - - For irrigation systems; drip, spray or others	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3917219000	- - - Other	0	A	
3917220000	- - Of polymers of propylene	0	A	
3917231000	- - - For irrigation systems; drip, spray or others	0	A	
3917239000	- - - Other	0	A	
3917291000	- - - Of vulcanized fibre	9	B10	
3917299100	- - - - For irrigation systems; drip, spray or others	0	A	
3917299900	- - - - Other	0	A	
3917310000	- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	0	A	
3917321000	- - - Artificial guts, other than those of subheading 3917.10	0	A	
3917329100	- - - - For irrigation systems; drip, spray or others	0	A	
3917329900	- - - - Other	9	B10	
3917331000	- - - For irrigation systems; drip, spray or others	0	A	
3917339000	- - - Other	0	A	
3917391000	- - - For irrigation systems; drip, spray or others	0	A	
3917399000	- - - Other	0	A	
3917400000	- Fittings	0	A	
3918101000	- - Floor coverings	0	A	
3918109000	- - Other	0	A	
3918901000	- - Floor coverings	0	A	
3918909000	- - Other	0	A	
3919100000	- In rolls of a width not exceeding 20 cm	9	B10	
3919901100	- - - In rolls of a width not exceeding 1 m	9	B10	
3919901900	- - - Other	9	B10	
3919909000	- - Other	9	B10	
3920100000	- Of polymers of ethylene	9	B10	
3920201000	- - Of metallised propylene of a caliper of 25 microns or less	9	B10	
3920209000	- - Other	9	B10	
3920301000	- - Of a caliper of 5 mm or less	9	B10	
3920309000	- - Other	9	B10	
3920430000	- - Containing by weight not less than 6% of plasticisers	9	B10	
3920490000	- - Other	9	B10	
3920510000	- - Of poly(methyl methacrylate)	9	B10	
3920590000	- - Other	9	B10	
3920610000	- - Of polycarbonates	0	A	
3920620000	- - Of poly(ethylene terephthalate)	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3920630000	- - Of unsaturated polyesters	9	B10	
3920690000	- - Of other polyesters	0	A	
3920710000	- - Of regenerated cellulose	0	A	
3920730000	- - Of cellulose acetate	0	A	
3920790000	- - Of other cellulose derivatives	0	A	
3920911000	- - - For the manufacture of safety glasses	9	B10	
3920919000	- - - Other	9	B10	
3920920000	- - Of polyamides	0	A	
3920930000	- - Of amino-resins	0	A	
3920940000	- - Of phenolic resins	0	A	
3920990000	- - Of other plastics	0	A	
3921110000	- - Of polymers of styrene	9	B10	
3921120000	- - Of polymers of vinyl chloride	9	B10	
3921130000	- - Of polyurethanes	9	B10	
3921140000	- - Of regenerated cellulose	0	A	
3921191000	- - - Sheet constituted of a mixture of polyethylene and polypropylene, with a simple support of propylene nonwoven fabric	9	B10	
3921199000	- - - Other	9	B10	
3921901000	- - Obtained by stratification and lamination of papers	9	B10	
3921909000	- - Other	9	B10	
3922101000	- - Baths of plastic reinforced with glass fibre	9	B10	
3922109000	- - Other	0	A	
3922200000	- Lavatory seats and covers	0	A	
3922900000	- Other	0	A	
3923101000	- - For cassettes, CD, DVD and similars	9	B10	
3923109000	- - Other	9	B10	
3923210000	- - Of polymers of ethylene	9	B10	
3923291000	- - - Blood collection bags	9	B5	
3923292000	- - - Bags for packaging parenteral solutions	9	B10	
3923299000	- - - Other	9	B10	
3923301000	- - Of a capacity of 18.9 liters (5 gal.) or more	9	B10	
3923302000	- - Preforms	9	B10	
3923309000	- - Other	9	B10	
3923401000	- - Cassettes without tape	9	A	
3923409000	- - Other	9	B10	
3923501000	- - Silicone stoppers	9	B10	
3923509000	- - Other	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3923900000	- Other	9	B10	
3924101000	- - Nursing bottles	9	B5	
3924109000	- - Other	9	B10	
3924900000	- Other	9	B10	
3925100000	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	0	A	
3925200000	- Doors, windows and their frames and thresholds for doors	0	A	
3925300000	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	0	A	
3925900000	- Other	9	B10	
3926100000	- Office or school supplies	9	B10	
3926200000	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	9	B10	
3926300000	- Fittings for furniture, coachwork or the like	9	B10	
3926400000	- Statuettes and other ornamental articles	9	B7	
3926901000	- - Buoys and floats for fishing nets	9	B5	
3926902000	- - Whalebone and similar for corsets, clothes and complement thereof	9	B5	
3926903000	- - Screw, bolts, washers and similar parts of general use	9	B4	
3926904000	- - Gasket, washers and other seals	9	B10	
3926906000	- - Antinoise protectors	9	B5	
3926907000	- - Special masks for workers protection	9	B5	
3926909010	- - - Vulcanised fibre in other forms than squares or rectangles	9	B5	
3926909090	- - - Other	9	B10	
4001100000	- Natural rubber latex, whether or not pre-vulcanised	0	A	
4001210000	- - Smoked sheets	0	A	
4001220000	- - Technically specified natural rubber (TSNR)	0	A	
4001291000	- - - Crepe	0	A	
4001292000	- - - Re-agglomerated rubber granules	0	A	
4001299000	- - - Other	0	A	
4001300000	- Balata, gutta-percha, guayule, chicle and similar natural gums	0	A	
4002111000	- - - Of styrene-butadiene rubber (SBR)	0	A	
4002112000	- - - Of carboxylated styrene-butadiene rubber (XSBR)	0	A	
4002191100	- - - - In primary forms	0	A	
4002191200	- - - - In plates, sheets or strip	0	A	
4002192100	- - - - In primary forms	0	A	
4002192200	- - - - In plate, sheets or strip	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4002201000	- - Latex	0	A	
4002209100	- - - In primary forms	0	A	
4002209200	- - - In plates, sheets or strip	0	A	
4002311000	- - - Latex	0	A	
4002319100	- - - - In primary forms	0	A	
4002319200	- - - - In plates, sheets or strip	0	A	
4002391000	- - - Latex	0	A	
4002399100	- - - - In primary forms	0	A	
4002399200	- - - - In plates, sheet or strip	0	A	
4002410000	- - Latex	0	A	
4002491000	- - - In primary forms	0	A	
4002492000	- - - In plates, sheet or strip	0	A	
4002510000	- - Latex	0	A	
4002591000	- - - In primary forms	0	A	
4002592000	- - - In plates, sheet or strip	0	A	
4002601000	- - Latex	0	A	
4002609100	- - - In primary forms	0	A	
4002609200	- - - In plates, sheets or strip	0	A	
4002701000	- - Latex	0	A	
4002709100	- - - In primary forms	0	A	
4002709200	- - - In plates, sheets or strip	0	A	
4002800000	- Mixtures of any product of heading 40.01 with any product of this heading	0	A	
4002910000	- - Latex	0	A	
4002991010	- - - - Factice rubber derived from oils	0	A	
4002991090	- - - - Other	0	A	
4002992000	- - - In plates, sheets or strip	0	A	
4003000000	Reclaimed rubber in primary forms or in plates, sheets or strip.	0	A	
4004000000	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	9	B5	
4005100000	- Compounded with carbon black or silica	0	A	
4005200010	- - Ammoniacals for sealing packings	9	B5	
4005200090	- - Other	9	B5	
4005911000	- - - Chewing gum bases	0	A	
4005919000	- - - Other	9	B5	
4005991000	- - - Chewing gum bases	9	B5	
4005999000	- - - Other	9	B5	
4006100000	- "Camel-back" strips for retreading rubber tyres	9	B5	
4006900000	- Other	9	B5	
4007000000	Vulcanised rubber thread and cord.	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4008111000	- - - Not combined with other materials	9	B5	
4008112000	- - - Combined with other materials	9	B5	
4008190000	- - Other	9	B5	
4008211000	- - - Not combined with other materials	9	B5	
4008212100	- - - - Blankets for graphic arts	0	A	
4008212900	- - - - Other	9	B5	
4008290000	- - Other	0	A	
4009110000	- - Without fittings	9	B10	
4009120000	- - With fittings	9	B7	
4009210000	- - Without fittings	9	B10	
4009220000	- - With fittings	9	B5	
4009310000	- - Without fittings	9	B10	
4009320000	- - With fittings	9	B5	
4009410000	- - Without fittings	9	B10	
4009420000	- - With fittings	9	B5	
4010110000	- - Reinforced only with metal	0	A	
4010120000	- - Reinforced only with textile materials	0	A	
4010191000	- - - Reinforced only with plastic	0	A	
4010199000	- - - Other	0	A	
4010310000	- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	0	A	
4010320000	- - 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	0	A	
4010330000	- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	0	A	
4010340000	- - 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	0	A	
4010350000	- - Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	0	A	
4010360000	- - Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	0	A	
4010390000	- - Other	0	A	
4011101000	- - Radial	0	A	
4011109000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4011201000	- - Radial	0	A	
4011209000	- - Other	0	A	
4011300000	- Of a kind used on aircraft	0	A	
4011400000	- Of a kind used on motorcycles	0	A	
4011500000	- Of a kind used on bicycles	0	A	
4011610000	- - Of a kind used on agricultural or forestry vehicles and machines	0	A	
4011620000	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	0	A	
4011630000	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	0	A	
4011690000	- - Other	0	A	
4011920000	- - Of a kind used on agricultural or forestry vehicles and machines	0	A	
4011930000	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	0	A	
4011940000	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	0	A	
4011990000	- - Other	0	A	
4012110000	- - Of a kind used on motor cars (including station wagons and racing cars)	0	A	
4012120000	- - Of a kind used on buses or lorries	0	A	
4012130000	- - Of a kind used on aircraft	0	A	
4012190000	- - Other	0	A	
4012200000	- Used pneumatic tyres		X	
4012901000	- - Tyre flaps	0	A	
4012902000	- - Solid tyres	0	A	
4012903000	- - Cushion tyres	0	A	
4012904100	- - - For retreading	0	A	
4012904900	- - - Other	0	A	
4013100000	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	0	A	
4013200000	- Of a kind used on bicycles	0	A	
4013900000	- Other	0	A	
4014100000	- Sheath contraceptives	9	A	
4014900000	- Other	9	B10	
4015110000	- - Surgical	9	B7	
4015191000	- - - Anti-radiation	9	B5	
4015199000	- - - Other	9	B7	
4015901000	- - Anti-radiation	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4015902000	- - Diving suits	9	B5	
4015909000	- - Other	9	B5	
4016100000	- Of cellular rubber	9	B7	
4016910000	- - Floor coverings and mats	9	B7	
4016920000	- - Erasers	9	B7	
4016930000	- - Gaskets, washers and other seals	9	B7	
4016940000	- - Boat or dock fenders, whether or not inflatable	9	A	
4016951000	- - - Folding tanks and containers	9	B5	
4016952000	- - - Bags for vulcanizer and retread machines of pneumatic tyres	9	B5	
4016959000	- - - Other	9	B5	
4016991000	- - - Other articles for technical use	9	B3	
4016992100	- - - - Bearing dust covers	0	A	
4016992900	- - - - Other	0	A	
4016993000	- - - Stoppers	9	B10	
4016994000	- - - Patches for repairing inner tubes and pneumatic tyres	9	B5	
4016996000	- - - Blankets for graphic arts	9	A	
4016999000	- - - Other	9	B5	
4017000000	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	9	B5	
4101200000	- 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	9	A	
4101500000	- Whole hides and skins, of a weight exceeding 16 kg	9	A	
4101900000	- Other, including butts, bends and bellies	9	A	
4102100000	- With wool on	9	A	
4102210000	- - Pickled	0	A	
4102290000	- - Other	0	A	
4103200000	- Of reptiles	9	A	
4103300000	- Of swine	9	A	
4103900000	- Other	9	A	
4104110000	- - Full grains, unsplit, grain splits	9	B5	
4104190000	- - Other	9	B5	
4104410000	- - Full grains, unsplit, grain splits	9	B5	
4104490000	- - Other	9	A	
4105100000	- In the wet state (including wet-blue)	9	B5	
4105300000	- In the dry state (crust)	9	B5	
4106210000	- - In the wet state (including wet-blue)	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4106220000	- - In the dry state (crust)	9	B5	
4106310000	- - In the wet state (including wet-blue)	0	A	
4106320000	- - In the dry state (crust)	0	A	
4106400000	- Of reptiles	9	B5	
4106910000	- - In the wet state (including wet-blue)	0	A	
4106920000	- - In the dry state (crust)	0	A	
4107110000	- - Full grains, unsplit	9	B5	
4107120000	- - Grain splits	9	B5	
4107190000	- - Other	9	B5	
4107910000	- - Full grains, unsplit	9	B5	
4107920000	- - Grain splits	9	B5	
4107990000	- - Other	9	A	
4112000000	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.	9	B5	
4113100000	- Of goats or kids	9	B5	
4113200000	- Of swine	9	B5	
4113300000	- Of reptiles	9	B5	
4113900000	- Other	9	B5	
4114100000	- Chamois (including combination chamois) leather	9	B5	
4114200000	- Patent leather and patent laminated leather; metallised leather	9	A	
4115100000	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	9	B5	
4115200000	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	9	B5	
4201000000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	0	A	
4202111000	- - - Trunks, suit-cases, vanity cases	9	B10	
4202119000	- - - Other	9	B10	
4202121000	- - - Trunks, suit-cases, vanity-cases	9	B10	
4202129000	- - - Other	9	B10	
4202190000	- - Other	9	B10	
4202210000	- - With outer surface of leather, of composition leather or of patent leather	9	B10	
4202220000	- - With outer surface of plastic sheeting or of textile materials	9	B10	
4202290000	- - Other	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4202310000	- - With outer surface of leather, of composition leather or of patent leather	9	B10	
4202320000	- - With outer surface of plastic sheeting or of textile materials	9	B10	
4202390000	- - Other	9	B10	
4202911000	- - - Travelling bags and rucksacks	9	B10	
4202919000	- - - Other	9	B10	
4202920000	- - With outer surface of plastic sheeting or of textile materials	9	B10	
4202991000	- - - Travelling bags and rucksacks	9	B10	
4202999000	- - - Other	9	B10	
4203100000	- Articles of apparel	9	B10	
4203210000	- - Specially designed for use in sports	9	B10	
4203290000	- - Other	9	B10	
4203300000	- Belts and bandoliers	9	B10	
4203400000	- Other clothing accessories	9	B10	
4205001000	- Transmission belts	0	A	
4205009010	- - Articles for technical use of leather or composition leather	0	A	
4205009090	- - Other	9	B10	
4206001000	- Catgut	9	B5	
4206002000	- Guts for sausages	9	B5	
4206009000	- Other	9	B5	
4301100000	- Of mink, whole, with or without head, tail or paws	9	A	
4301300000	- 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	9	A	
4301600000	- Of fox, whole, with or without head, tail or paws	9	A	
4301800000	- Other furskins, whole, with or without head, tail or paws	9	A	
4301900000	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	9	A	
4302110000	- - Of mink	9	B5	
4302190000	- - Other	9	B5	
4302200000	- Heads, tails, paws and other pieces or cuttings, not assembled	9	A	
4302300000	- Whole skins and pieces or cuttings thereof, assembled	9	B5	
4303101000	- - Of alpaca	9	B5	
4303109000	- - Other	9	B5	
4303901000	- - Of alpaca	9	B5	
4303909000	- - Other	9	B5	
4304000000	Artificial fur and articles thereof.	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4401100000	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	9	A	
4401210000	- - Coniferous	9	B5	
4401220000	- - Non-coniferous	9	B5	
4401300000	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	9	B5	
4402100000	- Of bamboo	0	A	
4402900000	- Other	0	A	
4403100000	- Treated with paint, stains, creosote or other preservatives	9	A	
4403200000	- Other, coniferous	9	A	
4403410000	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau	9	B5	
4403490000	- - Other	9	B5	
4403910000	- - Of oak (Quercus spp.)	9	B5	
4403920000	- - Of beech (Fagus spp.)	9	B5	
4403990000	- - Other	9	B5	
4404100000	- Coniferous	9	B5	
4404200000	- Non-coniferous	9	A	
4405000000	Wood wool; wood flour	9	A	
4406100000	- Not impregnated	0	A	
4406900000	- Other	0	A	
4407101000	- - Strips for the manufacture of pencils	0	A	
4407109000	- - Other	9	A	
4407210000	- - Mahogany (Swietenia spp.)	9	B5	
4407220000	- - Virola, Imbuia and Balsa	9	B5	
4407250000	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau	9	B5	
4407260000	- - White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	9	B5	
4407270000	- - Sapelli	9	A	
4407280000	- - Iroko	9	A	
4407290000	- - Other	9	A	
4407910000	- - Of oak (Quercus spp.)	9	B5	
4407920000	- - Of beech (Fagus spp.)	9	B5	
4407930000	- - Of maple (Acer spp.)	9	A	
4407940000	- - Of cherry (Prunus spp.)	9	A	
4407950000	- - Of ash (Fraxinus spp.)	9	A	
4407990000	- - Other	9	A	
4408101000	- - Strips for the manufacture of pencils	0	A	
4408109000	- - Other	9	A	
4408310000	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4408390000	- - Other	9	B5	
4408900000	- Other	9	B5	
4409101000	- - Strips and friezes for parquet flooring, not assembled	0	A	
4409102000	- - Moulded wood	0	A	
4409109000	- - Other	9	A	
4409210000	- - Of bamboo	0	A	
4409291000	- - - Strips and friezes for parquet flooring, not assembled	0	A	
4409292000	- - - Moulded wood	0	A	
4409299000	- - - Other	9	B5	
4410110000	- - Particle board	9	B10	
4410120000	- - Oriented strand board (OSB)	9	B5	
4410190000	- - Other	9	B10	
4410900000	- Other	9	B10	
4411120000	- - Of a thickness not exceeding 5 mm	9	B10	
4411130000	- - Of a thickness exceeding 5 mm but not exceeding 9 mm	9	B10	
4411140000	- - Of a thickness exceeding 9 mm	9	B10	
4411920000	- - Of a density exceeding 0.8 g/cm ³	9	B10	
4411930000	- - Of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³	9	B10	
4411940000	- - Of a density not exceeding 0.5 g/cm ³	9	B10	
4412100000	- Of bamboo	9	B5	
4412310000	- - With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	9	B10	
4412320000	- - Other, with at least one outer ply of non-coniferous wood	9	B10	
4412390000	- - Other	9	B10	
4412940000	- - Blockboard, laminboard and battenboard	9	B10	
4412990000	- - Other	9	B10	
4413000000	Densified wood, in blocks, plates, strips or profile shapes.	9	A	
4414000000	Wooden frames for paintings, photographs, mirrors or similar objects.	9	B10	
4415100000	- Cases, boxes, crates, drums and similar packings; cable-drums	9	B5	
4415200000	- Pallets, box pallets and other load boards; pallet collars	9	B5	
4416000000	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.	9	B5	
4417001000	- Tools	0	A	
4417009000	- Other	0	A	
4418100000	- Windows, French-windows and their frames	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4418200000	- Doors and their frames and thresholds	0	A	
4418400000	- Shuttering for concrete constructional work	0	A	
4418500000	- Shingles and shakes	9	A	
4418600000	- Posts and beams	0	A	
4418710000	- - For mosaic floors	0	A	
4418720000	- - Other, multilayer	0	A	
4418790000	- - Other	0	A	
4418901000	- - Cellular panels	9	B10	
4418909000	- - Other	0	A	
4419000000	Tableware and kitchenware, of wood.	9	B10	
4420100000	- Statuettes and other ornaments, of wood	9	B10	
4420900000	- Other	9	B10	
4421100000	- Clothes hangers	9	B10	
4421901000	- - Spools, cops, bobbins, sewing thread reels and similar articles, of turned wood	9	B5	
4421902000	- - Toothpicks	9	B5	
4421903000	- - Spoons and sticks for ice cream and candies	0	A	
4421905000	- - Match splints	0	A	
4421909000	- - Other	9	B10	
4501100000	- Natural cork, raw or simply prepared	0	A	
4501900000	- Other	0	A	
4502000000	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	0	A	
4503100000	- Corks and stoppers	0	A	
4503900000	- Other	9	A	
4504100000	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	0	A	
4504901000	- - Stoppers	9	A	
4504902000	- - Gaskets or joints and washers	9	B10	
4504909000	- - Other	9	B7	
4601210000	- - Of bamboo	9	B5	
4601220000	- - Of rattan	9	B5	
4601290000	- - Other	9	B5	
4601920000	- - Of bamboo	9	B5	
4601930000	- - Of rattan	9	B5	
4601940000	- - Of other vegetable materials	9	B5	
4601990000	- - Other	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4602110000	- - Of bamboo	9	B5	
4602120000	- - Of rattan	9	B5	
4602190000	- - Other	9	B5	
4602900000	- Other	9	B5	
4701000000	Mechanical wood pulp.	9	A	
4702000000	Chemical wood pulp, dissolving grades.	0	A	
4703110000	- - Coniferous	9	A	
4703190000	- - Non-coniferous	9	A	
4703210000	- - Coniferous	0	A	
4703290000	- - Non-coniferous	0	A	
4704110000	- - Coniferous	0	A	
4704190000	- - Non-coniferous	0	A	
4704210000	- - Coniferous	0	A	
4704290000	- - Non-coniferous	0	A	
4705000000	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	9	A	
4706100000	- Cotton linters pulp	0	A	
4706200000	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	9	A	
4706300010	- - Mechanical	0	A	
4706300020	- - Chemical	9	A	
4706300030	- - Semi-chemical	0	A	
4706910000	- - Mechanical	0	A	
4706920000	- - Chemical	9	A	
4706930000	- - Semi-chemical	0	A	
4707100000	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	0	A	
4707200000	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0	A	
4707300000	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	0	A	
4707900000	- Other, including unsorted waste and scrap	0	A	
4801000000	Newsprint, in rolls or sheets.	0	A	
4802100000	- Hand-made paper and paperboard	9	A	
4802200010	- - In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state, other than those made of pulp obtained by chemi-mechanical process	0	A	
4802200090	- - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4802400000	- Wallpaper base	9	A	
4802540010	- - - Paper used as a base for carbon paper in strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state, other than those made of pulp obtained by chemi-mechanical process	0	A	
4802540090	- - - Other	9	A	
4802551010	- - - - Of a width exceeding 15 cm, other than those made of chemi-mechanical wood pulp	0	A	
4802551090	- - - - Other	9	A	
4802552000	- - - Other security papers	9	A	
4802559000	- - - Other	9	B5	
4802561010	- - - - In rectangular (including square) sheets, with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state, other than those made of chemi-mechanical wood pulp	0	A	
4802561090	- - - - Other	9	A	
4802562000	- - - Other security papers	9	A	
4802569000	- - - Other	9	B5	
4802571010	- - - - Made of chemi-mechanical wood pulp	9	A	
4802571090	- - - - Other	0	A	
4802572000	- - - Other security papers	9	A	
4802579000	- - - Other	9	B5	
4802581010	- - - - Paper of fibres obtained by chemi-mechanical process of which not more than 10 % by weight of the total fibre content consists of such fibres, weighing 225 g/m ² or more, and of a width exceeding 15 cm	0	A	
4802581090	- - - - Other	9	B5	
4802589010	- - - - Paper of fibres obtained by chemi-mechanical process of which not more than 10 % by weight of the total fibre content consist of such fibres, weighing 225 g/m ² or more, in strips of a width exceeding 15 cm; or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	A	
4802589090	- - - - Other	9	B5	
4802611000	- - - Weighing less than 40 g/m ² , accomplishing other specifications of Note 4 of the Chapter	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4802619010	- - - - Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical process, of a width exceeding 15 cm, other than security paper	0	A	
4802619020	- - - - Newsprint, of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4802619030	- - - - Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a chemi-mechanical process, of a width exceeding 15 cm and weighing 225 g/m ² or more, other than security paper	0	A	
4802619040	- - - - Paper used as a base for carbon paper, of a width exceeding 15 cm, other than those made of pulp obtained by chemi-mechanical process	0	A	
4802619090	- - - - Other	9	A	
4802620010	- - - Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical process, in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm, in the unfolded state, other than security paper	0	A	
4802620020	- - - Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a chemi-mechanical process, in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm, in the unfolded state, weighing 225 g/m ² or more, other than security paper	0	A	
4802620030	- - - Paper used as base for carbon paper, in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state, other than those made of pulp obtained by chemi-mechanical process	0	A	
4802620090	- - - Other	9	A	
4802691000	- - - Weighing less than 40 g/m ² , accomplishing other specifications of Note 4 of the Chapter	9	A	
4802699010	- - - - Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical process, in rectangular (including square) sheets with one side exceeding 435 mm and the other side exceeding 297 mm, in the unfolded state, other than security paper	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4802699020	- - - - Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a chemi-mechanical process, in rectangular (including square) sheets with one side exceeding 435 mm and the other side exceeding 297 mm, in the unfolded state, weighing 225 g/m ² or more, other than security paper	0	A	
4802699030	- - - - Paper used as base for carbon paper, in strips of a width exceeding 15 cm, other than those made of pulp obtained by chemi-mechanical process	0	A	
4802699040	- - - - Other papers used as base for carbon paper	9	A	
4802699090	- - - - Other	9	A	
4803001000	- Cellulose wadding and webs of cellulose fibres	9	B5	
4803009000	- Other	9	B5	
4804110000	- - Unbleached	9	B5	
4804190000	- - Other	9	B5	
4804210000	- - Unbleached	9	B5	
4804290000	- - Other	9	B5	
4804310010	- - - For the manufacture of sandpaper	9	B5	
4804310090	- - - Other	9	B5	
4804390000	- - Other	9	B5	
4804411000	- - - Absorbent, of the kind used for the manufacture of decorative plastic laminated	0	A	
4804419010	- - - - For the manufacture of sandpaper	9	B5	
4804419090	- - - - Other	9	B5	
4804420000	- - 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	9	B5	
4804490000	- - Other	9	B5	
4804510020	- - - For the manufacture of sandpaper	9	B5	
4804510090	- - - Other	9	B5	
4804520000	- - Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood obtained by a chemical process	9	B5	
4804590000	- - Other	9	B5	
4805110000	- - Semi-chemical fluting paper	9	B5	
4805120010	- - - Of pulp obtained by chemi-mechanical process, weighing 225 g/m ² or more	0	A	
4805120090	- - - Other	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4805190010	- - - Of pulp obtained by chemi-mechanical process, weighing 225 g/m ² or more	0	A	
4805190090	- - - Other	9	B5	
4805240000	- - Weighing 150 g/m ² or less	9	B5	
4805250010	- - - Of pulp obtained by chemi-mechanical process, weighing 225 g/m ² or more	0	A	
4805250090	- - - Other	9	A	
4805300000	- Sulphite wrapping paper	9	B5	
4805401000	- - Made with 100% by weight of cotton or abaca fibre, unsized and exempt of mineral compositors	0	A	
4805402000	- - Containing by weight more than 70 % but not more than 100 % of cotton fibres	0	A	
4805409000	- - Other	0	A	
4805500000	- Felt paper and paperboard	9	B5	
4805911000	- - - Absorbent, of the kind used for the manufacture of decorative plastic laminated	0	A	
4805912000	- - - For electrical insulation	0	A	
4805913000	- - - Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	9	B5	
4805919010	- - - - For gaskets or joints	0	A	
4805919020	- - - - For the manufacture of sandpaper	9	B5	
4805919090	- - - - Other	9	B5	
4805921000	- - - For electrical insulation	0	A	
4805922000	- - - Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	9	B5	
4805929000	- - - Other	9	B5	
4805931000	- - - For electrical insulation	0	A	
4805932000	- - - Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	0	A	
4805933000	- - - Rigid paperboard with a specific gravity more than 1	9	B5	
4805939000	- - - Other	0	A	
4806100000	- Vegetable parchment	0	A	
4806200000	- Greaseproof papers	9	B5	
4806300000	- Tracing papers	0	A	
4806400000	- Glassine and other glazed transparent or translucent papers	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4807000000	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.	0	A	
4808100000	- Corrugated paper and paperboard, whether or not perforated	9	B5	
4808200000	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated	9	B5	
4808300000	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	9	B5	
4808900000	- Other	9	B5	
4809200000	- Self-copy paper	9	A	
4809900010	- - For duplicator stencils	9	A	
4809900090	- - Other	9	A	
4810131100	- - - Weighing 60 g/m ² or less	9	A	
4810131900	- - - Other	9	B5	
4810132000	- - - Weighing more than 150 g/m ²	9	B5	
4810141000	- - - With one side exceeding 360 mm and the other side exceeding 150 mm, in the unfolded state	9	B5	
4810149000	- - - Other	9	B5	
4810190000	- - Other	9	B10	
4810220000	- - Light-weight coated paper	9	B5	
4810290000	- - Other	9	B5	
4810310000	- - 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	9	B5	
4810320000	- - 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	9	B5	
4810390000	- - Other	9	B5	
4810920000	- - Multi-ply	9	B5	
4810990000	- - Other	9	B5	
4811101010	- - - In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	A	
4811101090	- - - Other	9	A	
4811109000	- - Other	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4811411000	- - - In rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	9	B5	
4811419000	- - - Other	9	B5	
4811491000	- - - In rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	9	B5	
4811499000	- - - Other	9	B5	
4811511010	- - - - In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	A	
4811511090	- - - - Other	9	A	
4811512000	- - - Both sides coated or covered with plastic, of the kind used in the food industry, whether or not printed	0	A	
4811519000	- - - Other	0	A	
4811591010	- - - - In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	A	
4811591090	- - - - Other	9	A	
4811592000	- - - With a middle aluminium plate, of the kind used for packing products in food industries, whether or not printed	9	A	
4811593000	- - - Impregnated paper with melamine resins, whether or not decorated and whether or not printed	9	A	
4811594010	- - - - In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	A	
4811594090	- - - - Other	9	A	
4811595000	- - - Both sides coated or covered with plastic, of the kind used in the food industry, whether or not printed	9	A	
4811596000	- - - filter paper	0	A	
4811599000	- - - Other	0	A	
4811601010	- - - In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	A	
4811601090	- - - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4811609000	- - Other	9	A	
4811901000	- - Varnishing, with specific gravity more than 1, whether or not crinkled	9	A	
4811902010	- - - In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	A	
4811902090	- - - Other	9	A	
4811905000	- - Ruled, striped or squared	9	A	
4811908010	- - - In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	A	
4811908090	- - - Other	9	A	
4811909000	- - Other	9	A	
4812000000	Filter blocks, slabs and plates, of paper pulp	0	A	
4813100000	- In the form of booklets or tubes	9	A	
4813200000	- In rolls of a width not exceeding 5 cm	0	A	
4813900000	- Other	9	A	
4814100000	- "Ingrain" paper	0	A	
4814200000	- 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	9	B5	
4814900010	- - 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	0	A	
4814900090	- - Other	0	A	
4816200000	- Self-copy paper	9	B5	
4816900000	- Other	9	A	
4817100000	- Envelopes	9	B10	
4817200000	- Letter cards, plain postcards and correspondence cards	9	B10	
4817300000	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	9	B10	
4818100000	- Toilet paper	9	B10	
4818200000	- Handkerchiefs, cleansing or facial tissues and towels	9	B10	
4818300000	- Tablecloths and serviettes	9	B10	
4818401000	- - Baby diapers	9	B10	
4818402000	- - Sanitary towels and tampons	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4818409000	- - Other	9	B10	
4818500000	- Articles of apparel and clothing accessories	9	B5	
4818900000	- Other	9	B5	
4819100000	- Cartons, boxes and cases, of corrugated paper or paperboard	9	B10	
4819200000	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	9	B10	
4819301000	- - Multifolded	9	B10	
4819309000	- - Other	9	B10	
4819400000	- Other sacks and bags, including cones	9	B10	
4819500000	- Other packing containers, including record sleeves	9	B5	
4819600000	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	9	B5	
4820100000	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	9	B5	
4820200000	- Exercise books	9	B10	
4820300000	- Binders (other than book covers), folders and file covers	9	B5	
4820401000	- - Forms known as "continuous"	9	B10	
4820409000	- - Other	9	B10	
4820500000	- Albums for samples or for collections	9	B10	
4820901000	- - Forms known as "continuous", not printed	9	B10	
4820909000	- - Other	9	B10	
4821100000	- Printed	9	B10	
4821900000	- Other	9	B10	
4822100000	- Of a kind used for winding textile yarn	9	B10	
4822900000	- Other	9	B10	
4823200010	- - Uncoated, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4823200090	- - Other	0	A	
4823400000	- Rolls, sheets and dials, printed for self-recording apparatus	9	B5	
4823610000	- - Of bamboo	9	B5	
4823690000	- - Other	9	B10	
4823700000	- Moulded or pressed articles of paper pulp	9	B10	
4823902000	- - Papers for electrical insulation	0	A	
4823904000	- - Gaskets or joints	0	A	
4823905000	- - Paperboard for jacquard and similar machines	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4823906000	- - Dressmaking patterns, models and templates	9	B5	
4823909010	- - - Kraft paper and paperboard, weighing more than 150 g/m ² but less than 225 g/m ² , raw, absorbent, of the kind used for the manufacture of decorative plastic laminated, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4823909020	- - - Uncoated paper or paperboard, weighing not more than 150 g/m ² , of the kind used for the manufacture of decorative plastic laminated, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4823909030	- - - Uncoated paper or paperboard, of the kind used for gaskets, washers and other seals, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4823909040	- - - Vegetable parchment, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4823909050	- - - Tracing papers, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4823909060	- - - Glassine and other glazed transparent or translucent papers, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4823909070	- - - Uncoated paper, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm, not further worked or processed than as specified in Note 3 to this Chapter made of chemi-mechanical wood pulp and weighing 225 g/m ² or more	0	A	
4823909091	- - - - Floor coverings on a base of paper or paperboard, whether or not cut to size	0	A	
4823909099	- - - - Other	9	B5	
4901101000	- - Horoscopes, photo romance novels and comics	0	A	
4901109000	- - Other	0	A	
4901910000	- - Dictionaries and encyclopedias, and serial instalments thereof	0	A	
4901991000	- - - Horoscopes, photo romance novels and comics	0	A	
4901999000	- - - Other	0	A	
4902100000	- Appearing at least four times a week	0	A	
4902901000	- - Horoscopes, photo romance novels and comics	0	A	
4902909000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4903000000	Children's picture, drawing or colouring books.	0	A	
4904000000	Music, printed or in manuscript, whether or not bound or illustrated.	0	A	
4905100000	- Globes	9	B5	
4905910000	- - In book form	9	A	
4905990000	- - Other	9	A	
4906000000	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.	9	A	
4907001000	- Unused postage, revenue or similar stamps of current or new issue in the country to which they are destined; stamp-impressed paper	9	A	
4907002000	- Banknotes	0	A	
4907003000	- Books of travellers' cheques of foreign credit stores	9	B5	
4907009000	- Other	9	A	
4908100000	- Transfers (decalcomanias), vitrifiable	9	B10	
4908901000	- - For continuous transference on textile	0	A	
4908909000	- - Other	9	B10	
4909000000	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	9	B10	
4910000000	Calendars of any kind, printed, including calendar blocks.	9	B10	
4911100000	- Trade advertising material, commercial catalogues and the like	9	B5	
4911910000	- - Pictures, designs and photographs	9	B10	
4911990000	- - Other	9	B5	
5001000000	Silk-worm cocoons suitable for reeling.	0	A	
5002000000	Raw silk (not thrown).	0	A	
5003000000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	0	A	
5004000000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	0	A	
5005000000	Yarn spun from silk waste, not put up for retail sale.	9	A	
5006000000	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	9	A	
5007100000	- Fabrics of noil silk	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5007200000	- Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk	17	A	
5007900000	- Other fabrics	17	A	
5101110000	- - Shorn wool	9	A	
5101190000	- - Other	9	A	
5101210000	- - Shorn wool	9	A	
5101290000	- - Other	9	A	
5101300000	- Carbonised	0	A	
5102110000	- - Of Kashmir (cashmere) goats	9	A	
5102191000	- - - Of alpaca or of llama	9	A	
5102192000	- - - Of rabbit or of hare	0	A	
5102199000	- - - Other	9	A	
5102200000	- Coarse animal hair	9	A	
5103100000	- Noils of wool or of fine animal hair	9	A	
5103200000	- Other waste of wool or of fine animal hair	9	A	
5103300000	- Waste of coarse animal hair	9	A	
5104000000	Garnetted stock of wool or of fine or coarse animal hair.	9	A	
5105100000	- Carded wool	9	A	
5105210000	- - Combed wool in fragments	0	A	
5105291000	- - - Tops	9	A	
5105299000	- - - Other	9	A	
5105310000	- - Of Kashmir (cashmere) goats	9	A	
5105391000	- - - Of alpaca or of llama	9	A	
5105392000	- - - Of vicuña	9	A	
5105399000	- - - Other	9	A	
5105400000	- Coarse animal hair, carded or combed	9	A	
5106100000	- Containing 85 % or more by weight of wool	9	A	
5106200000	- Containing less than 85 % by weight of wool	9	A	
5107100000	- Containing 85 % or more by weight of wool	9	A	
5107200000	- Containing less than 85 % by weight of wool	9	A	
5108100000	- Carded	9	A	
5108200000	- Combed	9	A	
5109100000	- Containing 85 % or more by weight of wool or of fine animal hair	17	A	
5109900000	- Other	17	A	
5110001000	- Not put up for retail sale	9	A	
5110009000	- Other	17	A	
5111111000	- - - Of wool	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5111112000	- - - Of vicuña	17	A	
5111114000	- - - Of Alpaca or of llama	17	A	
5111119000	- - - Other	17	A	
5111191000	- - - Of wool	17	A	
5111192000	- - - Of vicuña	17	A	
5111194000	- - - Of Alpaca or of llama	17	A	
5111199000	- - - Other	17	A	
5111201000	- - Of wool	17	A	
5111202000	- - Of vicuña	17	A	
5111204000	- - Of Alpaca or of llama	17	A	
5111209000	- - Other	17	A	
5111301000	- - Of wool	17	A	
5111302000	- - Of vicuña	17	A	
5111304000	- - Of Alpaca or of llama	17	A	
5111309000	- - Other	17	A	
5111901000	- - Of wool	17	A	
5111902000	- - Of vicuña	17	A	
5111904000	- - Of Alpaca or of llama	17	A	
5111909000	- - Other	17	A	
5112111000	- - - Of wool	17	A	
5112112000	- - - Of vicuña	17	A	
5112114000	- - - Of alpaca or of llama	17	A	
5112119000	- - - Other	17	A	
5112191000	- - - Of wool	17	A	
5112192000	- - - Of vicuña	17	A	
5112194000	- - - Of alpaca or of llama	17	A	
5112199000	- - - Other	17	A	
5112201000	- - Of wool	17	A	
5112202000	- - Of vicuña	17	A	
5112204000	- - Of alpaca or of llama	17	A	
5112209000	- - Other	17	A	
5112301000	- - Of wool	17	A	
5112302000	- - Of vicuña	17	A	
5112304000	- - Of alpaca or of llama	17	A	
5112309000	- - Other	17	A	
5112901000	- - Of wool	17	A	
5112902000	- - Of vicuña	17	A	
5112904000	- - Of alpaca or of llama	17	A	
5112909000	- - Other	17	A	
5113000000	Woven fabrics of coarse animal hair or of horsehair.	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5201001000	- Of a fibre length exceeding 34.92 mm (1 3/8 inch)	9	A	
5201002000	- Of a fibre length exceeding 28.57 mm (1 1/8 inch) but not exceeding 34.92 mm (1 3/8 inch)	9	A	
5201003000	- Of a fibre length exceeding 22.22 mm (7/8 inch) but not exceeding 28.57 mm (1 1/8 inch)	9	A	
5201009000	- Of a fibre length not exceeding 22.22 mm (7/8 inch)	9	A	
5202100000	- Yarn waste (including thread waste)	9	A	
5202910000	- - Garnetted stock	9	A	
5202990000	- - Other	9	A	
5203000000	Cotton, carded or combed.	9	A	
5204110000	- - Containing 85 % or more by weight of cotton	9	A	
5204190000	- - Other	9	A	
5204200000	- Put up for retail sale	17	A	
5205110000	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	9	A	
5205120000	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	9	A	
5205130000	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	9	A	
5205140000	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	9	A	
5205150000	- - Measuring less than 125 decitex (exceeding 80 metric number)	9	A	
5205210000	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	9	A	
5205220000	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	9	A	
5205230000	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	9	A	
5205240000	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	9	A	
5205260000	- - Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5205270000	- - Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	9	A	
5205280000	- - Measuring less than 83.33 decitex (exceeding 120 metric number)	9	A	
5205310000	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	9	A	
5205320000	- - 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)	9	A	
5205330000	- - 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)	9	A	
5205340000	- - 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)	9	A	
5205350000	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	9	A	
5205410000	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	9	A	
5205420000	- - 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)	9	A	
5205430000	- - 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)	9	A	
5205440000	- - 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)	9	A	
5205460000	- - 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)	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5205470000	- - 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)	9	A	
5205480000	- - Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	9	A	
5206110000	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	9	A	
5206120000	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	9	A	
5206130000	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	9	A	
5206140000	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	9	A	
5206150000	- - Measuring less than 125 decitex (exceeding 80 metric number)	9	A	
5206210000	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	9	A	
5206220000	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	9	A	
5206230000	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	9	A	
5206240000	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	9	A	
5206250000	- - Measuring less than 125 decitex (exceeding 80 metric number)	9	A	
5206310000	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	9	A	
5206320000	- - 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)	9	A	
5206330000	- - 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)	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5206340000	- - 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)	9	A	
5206350000	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	9	A	
5206410000	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	9	A	
5206420000	- - 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)	9	A	
5206430000	- - 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)	9	A	
5206440000	- - 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)	9	A	
5206450000	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	9	A	
5207100000	- Containing 85 % or more by weight of cotton	17	A	
5207900000	- Other	17	A	
5208110000	- - Plain weave, weighing not more than 100 g/m ²	17	A	
5208120000	- - Plain weave, weighing more than 100 g/m ²	17	A	
5208130000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5208190000	- - Other fabrics	17	A	
5208211000	- - - weighing not more than 35 g/m ²	17	A	
5208219000	- - - Other	17	A	
5208220000	- - Plain weave, weighing more than 100 g/m ²	17	A	
5208230000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5208290000	- - Other fabrics	17	A	
5208310000	- - Plain weave, weighing not more than 100 g/m ²	17	A	
5208320000	- - Plain weave, weighing more than 100 g/m ²	17	A	
5208330000	- - 3-thread or 4-thread twill, including cross twill	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5208390000	- - Other fabrics	17	A	
5208410000	- - Plain weave, weighing not more than 100 g/m ²	17	A	
5208420000	- - Plain weave, weighing more than 100 g/m ²	17	A	
5208430000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5208490000	- - Other fabrics	17	A	
5208510000	- - Plain weave, weighing not more than 100 g/m ²	17	A	
5208520000	- - Plain weave, weighing more than 100 g/m ²	17	A	
5208591000	- - - 3-thread or 4-thread twill, including cross twill	17	A	
5208599000	- - - Other	17	A	
5209110000	- - Plain weave	17	A	
5209120000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5209190000	- - Other fabrics	17	A	
5209210000	- - Plain weave	17	A	
5209220000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5209290000	- - Other fabrics	17	A	
5209310000	- - Plain weave	17	A	
5209320000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5209390000	- - Other fabrics	17	A	
5209410000	- - Plain weave	17	A	
5209420000	- - Denim	17	B10	
5209430000	- - Other fabrics of 3-thread or 4-thread twill, including cross twill	17	A	
5209490000	- - Other fabrics	17	A	
5209510000	- - Plain weave	17	A	
5209520000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5209590000	- - Other fabrics	17	A	
5210110000	- - Plain weave	17	A	
5210190000	- - Other fabrics	17	A	
5210210000	- - Plain weave	17	A	
5210290000	- - Other fabrics	17	A	
5210310000	- - Plain weave	17	A	
5210320000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5210390000	- - Other fabrics	17	A	
5210410000	- - Plain weave	17	A	
5210490000	- - Other fabrics	17	A	
5210510000	- - Plain weave	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5210590000	- - Other fabrics	17	A	
5211110000	- - Plain weave	17	A	
5211120000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5211190000	- - Other fabrics	17	A	
5211200000	- Bleached	17	A	
5211310000	- - Plain weave	17	A	
5211320000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5211390000	- - Other fabrics	17	A	
5211410000	- - Plain weave	17	A	
5211420000	- - Denim	17	B10	
5211430000	- - Other fabrics of 3-thread or 4-thread twill, including cross twill	17	A	
5211490000	- - Other fabrics	17	A	
5211510000	- - Plain weave	17	A	
5211520000	- - 3-thread or 4-thread twill, including cross twill	17	A	
5211590000	- - Other fabrics	17	A	
5212110000	- - Unbleached	17	A	
5212120000	- - Bleached	17	A	
5212130000	- - Dyed	17	A	
5212140000	- - Of yarns of different colours	17	A	
5212150000	- - Printed	17	A	
5212210000	- - Unbleached	17	A	
5212220000	- - Bleached	17	A	
5212230000	- - Dyed	17	A	
5212240000	- - Of yarns of different colours	17	A	
5212250000	- - Printed	17	A	
5301100000	- Flax, raw or retted	0	A	
5301210000	- - Broken or scutched	0	A	
5301290000	- - Other	0	A	
5301300000	- Flax tow and waste	0	A	
5302100000	- True hemp, raw or retted	0	A	
5302900000	- Other	0	A	
5303100000	- Jute and other textile bast fibres, raw or retted	9	A	
5303903000	- - Jute	9	A	
5303909000	- - Other	9	A	
5305001100	- - Raw	9	A	
5305001900	- - Other	9	A	
5305009010	- - Of coconut (coir)	9	A	
5305009020	- - Sisal and other textile fibres of the genus Agave	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5305009090	- - Other	0	A	
5306100000	- Single	9	A	
5306201000	- - Put up for retail sale	17	A	
5306209000	- - Other	9	A	
5307100000	- Single	9	A	
5307200000	- Multiple (folded) or cabled	9	A	
5308100000	- Coir yarn	9	A	
5308200000	- True hemp yarn	9	A	
5308900010	- - Paper yarn	0	A	
5308900090	- - Other	9	A	
5309110000	- - Unbleached or bleached	17	A	
5309190000	- - Other	17	A	
5309210000	- - Unbleached or bleached	17	A	
5309290000	- - Other	17	A	
5310100000	- Unbleached	0	A	
5310900000	- Other	17	A	
5311000000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	17	A	
5401101000	- - Put up for retail sale	17	A	
5401109000	- - Other	9	A	
5401201000	- - Put up for retail sale	17	A	
5401209000	- - Other	9	A	
5402110000	- - Of aramids	0	A	
5402191000	- - - Of nylon 6,6	0	A	
5402199000	- - - Other	0	A	
5402200000	- High tenacity yarn of polyesters	0	A	
5402310000	- - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	0	A	
5402320000	- - Of nylon or other polyamides, measuring per single yarn more than 50 tex	9	A	
5402330000	- - Of polyesters	9	A	
5402340000	- - Of polypropylene	9	A	
5402390000	- - Other	9	A	
5402440010	- - - Of polyurethane	0	A	
5402440090	- - - Other	9	A	
5402450000	- - Other, of nylon or other polyamides	0	A	
5402460000	- - Other, of polyesters, partially oriented	9	A	
5402470000	- - Other, of polyesters	9	A	
5402480000	- - Other, of polypropylene	9	A	
5402491000	- - - Of polyurethane	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5402499000	- - - Other	9	A	
5402510000	- - Of nylon or other polyamides	0	A	
5402520000	- - Of polyesters	0	A	
5402590000	- - Other	9	A	
5402610000	- - Of nylon or other polyamides	0	A	
5402620000	- - Of polyesters	9	A	
5402690000	- - Other	9	A	
5403100000	- High tenacity yarn of viscose rayon	9	A	
5403310000	- - Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	9	A	
5403320000	- - Of viscose rayon, with a twist exceeding 120 turns per metre	9	A	
5403330000	- - Of cellulose acetate	9	A	
5403390000	- - Other	9	A	
5403410000	- - Of viscose rayon	9	A	
5403420000	- - Of cellulose acetate	9	A	
5403490000	- - Other	9	A	
5404111000	- - - Of polyurethane	0	A	
5404119000	- - - Other	0	A	
5404120000	- - Other, of polypropylene	0	A	
5404191000	- - - Of polyurethane	0	A	
5404199000	- - - Other	0	A	
5404900000	- Other	9	A	
5405000000	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.	0	A	
5406001000	- Synthetic filament yarn	17	A	
5406009000	- Artificial filament yarn	17	A	
5407101000	- - For the manufacture of tyres	9	A	
5407109000	- - Other	17	A	
5407200000	- Woven fabrics obtained from strip or the like	17	A	
5407300000	- Fabrics specified in Note 9 to Section XI	17	A	
5407410000	- - Unbleached or bleached	17	A	
5407420000	- - Dyed	17	A	
5407430000	- - Of yarns of different colours	17	A	
5407440000	- - Printed	17	A	
5407510000	- - Unbleached or bleached	17	A	
5407520000	- - Dyed	17	A	
5407530000	- - Of yarns of different colours	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5407540000	- - Printed	17	A	
5407610000	- - Containing 85 % or more by weight of non-textured polyester filaments	17	A	
5407690000	- - Other	17	A	
5407711000	- - - Tyre cord fabric of yarn of polyvinyl alcohol	0	A	
5407719000	- - - Other	17	A	
5407720000	- - Dyed	17	A	
5407730000	- - Of yarns of different colours	17	A	
5407740000	- - Printed	17	A	
5407810000	- - Unbleached or bleached	17	A	
5407820000	- - Dyed	17	A	
5407830000	- - Of yarns of different colours	17	A	
5407840000	- - Printed	17	A	
5407910000	- - Unbleached or bleached	17	A	
5407920000	- - Dyed	17	A	
5407930000	- - Of yarns of different colours	17	A	
5407940000	- - Printed	17	A	
5408100010	- - For the manufacture of tyres	9	A	
5408100090	- - Other	17	A	
5408210000	- - Unbleached or bleached	17	A	
5408220000	- - Dyed	17	A	
5408230000	- - Of yarns of different colours	17	A	
5408240000	- - Printed	17	A	
5408310000	- - Unbleached or bleached	17	A	
5408320000	- - Dyed	17	A	
5408330000	- - Of yarns of different colours	17	A	
5408340000	- - Printed	17	A	
5501100000	- Of nylon or other polyamides	9	A	
5501200000	- Of polyesters	0	A	
5501301000	- - Obtained by wet extrusion	9	A	
5501309000	- - Other	9	A	
5501400000	- Of polypropylene	0	A	
5501900000	- Other	0	A	
5502001000	- Roving of cellulose acetate	0	A	
5502002000	- Of viscose rayon	0	A	
5502009000	- Other	0	A	
5503110000	- - Of aramids	9	A	
5503190000	- - Other	9	A	
5503200000	- Of polyesters	0	A	
5503301000	- - Obtained by wet extrusion	9	A	
5503309000	- - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5503400000	- Of polypropylene	9	A	
5503901000	- - Vinyls	0	A	
5503909000	- - Other	0	A	
5504100000	- Of viscose rayon	0	A	
5504900000	- Other	0	A	
5505100000	- Of synthetic fibres	9	A	
5505200000	- Of artificial fibres	9	A	
5506100000	- Of nylon or other polyamides	9	A	
5506200000	- Of polyesters	0	A	
5506300000	- Acrylic or modacrylic	9	A	
5506900000	- Other	9	A	
5507000000	Artificial staple fibres, carded, combed or otherwise processed for spinning.	9	A	
5508101000	- - Put up for retail sale	17	A	
5508109000	- - Other	9	A	
5508201000	- - Put up for retail sale	17	A	
5508209000	- - Other	9	A	
5509110000	- - Single yarn	9	A	
5509120000	- - Multiple (folded) or cabled yarn	9	A	
5509210000	- - Single yarn	9	A	
5509220000	- - Multiple (folded) or cabled yarn	9	A	
5509310000	- - Single yarn	9	A	
5509320000	- - Multiple (folded) or cabled yarn	9	A	
5509410000	- - Single yarn	9	A	
5509420000	- - Multiple (folded) or cabled yarn	9	A	
5509510000	- - Mixed mainly or solely with artificial staple fibres	9	A	
5509520000	- - Mixed mainly or solely with wool or fine animal hair	9	A	
5509530000	- - Mixed mainly or solely with cotton	9	A	
5509590000	- - Other	9	A	
5509610000	- - Mixed mainly or solely with wool or fine animal hair	9	A	
5509620000	- - Mixed mainly or solely with cotton	9	A	
5509690000	- - Other	9	A	
5509910000	- - Mixed mainly or solely with wool or fine animal hair	9	A	
5509920000	- - Mixed mainly or solely with cotton	9	A	
5509990000	- - Other	9	A	
5510110000	- - Single yarn	9	A	
5510120000	- - Multiple (folded) or cabled yarn	9	A	
5510200000	- Other yarn, mixed mainly or solely with wool or fine animal hair	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5510300000	- Other yarn, mixed mainly or solely with cotton	9	A	
5510900000	- Other yarn	9	A	
5511100000	- Of synthetic staple fibres, containing 85 % or more by weight of such fibres	17	A	
5511200000	- Of synthetic staple fibres, containing less than 85 % by weight of such fibres	17	A	
5511300000	- Of artificial staple fibres	17	A	
5512110000	- - Unbleached or bleached	17	A	
5512190000	- - Other	17	A	
5512210000	- - Unbleached or bleached	17	A	
5512290000	- - Other	17	A	
5512910000	- - Unbleached or bleached	17	A	
5512990000	- - Other	17	A	
5513110000	- - Of polyester staple fibres, plain weave	17	A	
5513120000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5513130000	- - Other woven fabrics of polyester staple fibres	17	A	
5513190000	- - Other woven fabrics	17	A	
5513210000	- - Of polyester staple fibres, plain weave	17	A	
5513231000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5513239000	- - - Other	17	A	
5513290000	- - Other woven fabrics	17	A	
5513310000	- - Of polyester staple fibres, plain weave	17	A	
5513391000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5513392000	- - - Other woven fabrics of polyester staple fibres	17	A	
5513399000	- - - Other	17	A	
5513410000	- - Of polyester staple fibres, plain weave	17	A	
5513491000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5513492000	- - - Other woven fabrics of polyester staple fibres	17	A	
5513499000	- - - Other	17	A	
5514110000	- - Of polyester staple fibres, plain weave	17	A	
5514120000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5514191000	- - - Other woven fabrics of polyester staple fibres	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5514199000	- - - Other	17	A	
5514210000	- - Of polyester staple fibres, plain weave	17	A	
5514220000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5514230000	- - Other woven fabrics of polyester staple fibres	17	A	
5514290000	- - Other woven fabrics	17	A	
5514301000	- - Of polyester staple fibres, plain weave	17	A	
5514302000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5514303000	- - Other woven fabrics of polyester staple fibres	17	A	
5514309000	- - Other woven fabrics	17	A	
5514410000	- - Of polyester staple fibres, plain weave	17	A	
5514420000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5514430000	- - Other woven fabrics of polyester staple fibres	17	A	
5514490000	- - Other woven fabrics	17	A	
5515110000	- - Mixed mainly or solely with viscose rayon staple fibres	17	A	
5515120000	- - Mixed mainly or solely with man-made filaments	17	A	
5515130000	- - Mixed mainly or solely with wool or fine animal hair	17	A	
5515190000	- - Other	17	A	
5515210000	- - Mixed mainly or solely with man-made filaments	17	A	
5515220000	- - Mixed mainly or solely with wool or fine animal hair	17	A	
5515290000	- - Other	17	A	
5515910000	- - Mixed mainly or solely with man-made filaments	17	A	
5515990000	- - Other	17	A	
5516110000	- - Unbleached or bleached	17	A	
5516120000	- - Dyed	17	A	
5516130000	- - Of yarns of different colours	17	A	
5516140000	- - Printed	17	A	
5516210000	- - Unbleached or bleached	17	A	
5516220000	- - Dyed	17	A	
5516230000	- - Of yarns of different colours	17	A	
5516240000	- - Printed	17	A	
5516310000	- - Unbleached or bleached	17	A	
5516320000	- - Dyed	17	A	
5516330000	- - Of yarns of different colours	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5516340000	- - Printed	17	A	
5516410000	- - Unbleached or bleached	17	A	
5516420000	- - Dyed	17	A	
5516430000	- - Of yarns of different colours	17	A	
5516440000	- - Printed	17	A	
5516910000	- - Unbleached or bleached	17	A	
5516920000	- - Dyed	17	A	
5516930000	- - Of yarns of different colours	17	A	
5516940000	- - Printed	17	A	
5601100000	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding	9	A	
5601210000	- - Of cotton	9	A	
5601220000	- - Of man-made fibres	9	A	
5601290000	- - Other	9	A	
5601300000	- Textile flock and dust and mill neps	9	A	
5602100000	- Needleloom felt and stitch-bonded fibre fabrics	9	A	
5602210000	- - Of wool or fine animal hair	9	A	
5602290000	- - Of other textile materials	9	A	
5602900000	- Other	9	A	
5603110000	- - Weighing not more than 25 g/m ²	0	A	
5603121000	- - - Of polyester, impregnated with styrene-butadiene rubber containing by weight 43 g/m ² or more, precut with a width not exceeding 75 mm	9	A	
5603129000	- - - Other	9	A	
5603130000	- - Weighing more than 70 g/m ² but not more than 150 g/m ²	9	A	
5603140000	- - Weighing more than 150 g/m ²	9	A	
5603910000	- - Weighing not more than 25 g/m ²	0	A	
5603920000	- - Weighing more than 25 g/m ² but not more than 70 g/m ²	9	A	
5603930000	- - Weighing more than 70 g/m ² but not more than 150 g/m ²	9	A	
5603940000	- - Weighing more than 150 g/m ²	9	A	
5604100000	- Rubber thread and cord, textile covered	9	A	
5604902000	- - High tenacity yarn, impregnated or coated, with unvulcanised rubber for the manufacture of tyres	9	A	
5604909000	- - Other	9	A	
5605000000	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.	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5606000000	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.	9	A	
5607210000	- - Binder or baler twine	9	A	
5607290000	- - Other	9	A	
5607410000	- - Binder or baler twine	9	A	
5607490000	- - Other	9	A	
5607500000	- Of other synthetic fibres	9	A	
5607900000	- Other	9	A	
5608110000	- - Made up fishing nets	0	A	
5608190000	- - Other	9	A	
5608900000	- Other	0	A	
5609000000	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	9	A	
5701100000	- Of wool or fine animal hair	9	A	
5701900000	- Of other textile materials	9	A	
5702100000	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	9	A	
5702200000	- Floor coverings of coconut fibres (coir)	9	A	
5702310000	- - Of wool or fine animal hair	9	A	
5702320000	- - Of man-made textile materials	9	A	
5702390000	- - Of other textile materials	9	A	
5702410000	- - Of wool or fine animal hair	9	A	
5702420000	- - Of man-made textile materials	9	A	
5702490000	- - Of other textile materials	9	A	
5702500000	- Other, not of pile construction, not made up	9	A	
5702910000	- - Of wool or fine animal hair	9	A	
5702920000	- - Of man-made textile materials	9	A	
5702990000	- - Of other textile materials	9	A	
5703100000	- Of wool or fine animal hair	9	A	
5703200000	- Of nylon or other polyamides	9	A	
5703300000	- Of other man-made textile materials	9	A	
5703900000	- Of other textile materials	9	A	
5704100000	- Tiles, having a maximum surface area of 0.3 m ²	9	A	
5704900000	- Other	9	A	
5705000000	Other carpets and other textile floor coverings, whether or not made up.	9	A	
5801100000	- Of wool or fine animal hair	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5801210000	- - Uncut weft pile fabrics	17	A	
5801220000	- - Cut corduroy	17	A	
5801230000	- - Other weft pile fabrics	17	A	
5801240000	- - Warp pile fabrics, épinglé (uncut)	17	A	
5801250000	- - Warp pile fabrics, cut	17	A	
5801260000	- - Chenille fabrics	17	A	
5801310000	- - Uncut weft pile fabrics	17	A	
5801320000	- - Cut corduroy	17	A	
5801330000	- - Other weft pile fabrics	17	A	
5801340000	- - Warp pile fabrics, épinglé (uncut)	17	A	
5801350000	- - Warp pile fabrics, cut	17	A	
5801360000	- - Chenille fabrics	17	A	
5801900000	- Of other textile materials	17	A	
5802110000	- - Unbleached	17	A	
5802190000	- - Other	17	A	
5802200000	- Terry towelling and similar woven terry fabrics, of other textile materials	17	A	
5802300000	- Tufted textile fabrics	17	A	
5803001000	- Of cotton	17	A	
5803009000	- Of other textile materials	17	A	
5804100000	- Tulle and other net fabrics	17	A	
5804210000	- - Of man-made fibres	17	A	
5804290000	- - Of other textile materials	17	A	
5804300000	- Hand-made lace	17	A	
5805000000	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.	17	A	
5806100000	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	17	A	
5806200000	- Other woven fabrics, containing by weight 5 % or more of lastomeric yarn or rubber thread	17	A	
5806310000	- - Of cotton	17	A	
5806321000	- - - Of a width not exceeding 4.1 cm	17	A	
5806329000	- - - Other	17	A	
5806390000	- - Of other textile materials	17	A	
5806400000	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	17	A	
5807100000	- Woven	17	A	
5807900000	- Other	17	A	
5808100000	- Braids in the piece	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5808900000	- Other	17	A	
5809000000	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.	9	A	
5810100000	- Embroidery without visible ground	17	A	
5810910000	- - Of cotton	17	A	
5810920000	- - Of man-made fibres	17	A	
5810990000	- - Of other textile materials	17	A	
5811000000	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.	17	A	
5901100000	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	17	A	
5901900000	- Other	17	A	
5902101000	- - Rubberised	0	A	
5902109000	- - Other	9	A	
5902201000	- - Rubberised	0	A	
5902209000	- - Other	0	A	
5902900000	- Other	0	A	
5903100000	- With poly(vinyl chloride)	17	B10	
5903200000	- With polyurethane	17	B10	
5903900000	- Other	17	B10	
5904100000	- Linoleum	17	A	
5904900000	- Other	17	A	
5905000000	Textile wall coverings.	17	A	
5906100000	- Adhesive tape of a width not exceeding 20 cm	17	A	
5906910000	- - Knitted or crocheted	17	A	
5906991000	- - - Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	17	A	
5906999010	- - - - Specials for the manufacture of articles of rubber	9	A	
5906999090	- - - - Other	17	A	
5907000000	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5908000000	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.	9	A	
5909000000	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.	9	A	
5910000000	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.	0	A	
5911100000	- 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)	0	A	
5911200000	- Bolting cloth, whether or not made up	0	A	
5911310000	- - Weighing less than 650 g/m ²	0	A	
5911320000	- - Weighing 650 g/m ² or more	0	A	
5911400000	- Straining cloth of a kind used in oil presses or the like, including that of human hair	0	A	
5911901000	- - Gaskets	0	A	
5911909000	- - Other	0	A	
6001100000	- "Long pile" fabrics	17	A	
6001210000	- - Of cotton	17	A	
6001220000	- - Of man-made fibres	17	A	
6001290000	- - Of other textile materials	17	A	
6001910000	- - Of cotton	17	A	
6001920000	- - Of man-made fibres	17	A	
6001990000	- - Of other textile materials	17	A	
6002400000	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	17	A	
6002900000	- Other	17	A	
6003100000	- Of wool or fine animal hair	17	A	
6003200000	- Of cotton	17	A	
6003300000	- Of synthetic fibres	17	A	
6003400000	- Of artificial fibres	17	A	
6003900000	- Other	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6004100000	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread	17	A	
6004900000	- Other	17	A	
6005210000	- - Unbleached or bleached	17	A	
6005220000	- - Dyed	17	A	
6005230000	- - Of yarns of different colours	17	A	
6005240000	- - Printed	17	A	
6005310000	- - Unbleached or bleached	17	A	
6005320000	- - Dyed	17	A	
6005330000	- - Of yarns of different colours	17	A	
6005340000	- - Printed	17	A	
6005410000	- - Unbleached or bleached	17	A	
6005420000	- - Dyed	17	A	
6005430000	- - Of yarns of different colours	17	A	
6005440000	- - Printed	17	A	
6005900000	- Other	17	A	
6006100000	- Of wool or fine animal hair	17	A	
6006210000	- - Unbleached or bleached	17	A	
6006220000	- - Dyed	17	A	
6006230000	- - Of yarns of different colours	17	A	
6006240000	- - Printed	17	A	
6006310000	- - Unbleached or bleached	17	A	
6006320000	- - Dyed	17	A	
6006330000	- - Of yarns of different colours	17	A	
6006340000	- - Printed	17	A	
6006410000	- - Unbleached or bleached	17	A	
6006420000	- - Dyed	17	A	
6006430000	- - Of yarns of different colours	17	A	
6006440000	- - Printed	17	A	
6006900000	- Other	17	A	
6101200000	- Of cotton	17	A	
6101300000	- Of man-made fibres	17	A	
6101901000	- - Of wool or fine animal hair	17	A	
6101909000	- - Other	17	A	
6102100000	- Of wool or fine animal hair	17	A	
6102200000	- Of cotton	17	A	
6102300000	- Of man-made fibres	17	A	
6102900000	- Of other textile materials	17	A	
6103101000	- - Of wool or fine animal hair	17	A	
6103102000	- - Of synthetic fibres	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6103109000	- - Of other textile materials	17	A	
6103220000	- - Of cotton	17	A	
6103230000	- - Of synthetic fibres	17	A	
6103291000	- - - Of wool or fine animal hair	17	A	
6103299000	- - - Other	17	A	
6103310000	- - Of wool or fine animal hair	17	A	
6103320000	- - Of cotton	17	A	
6103330000	- - Of synthetic fibres	17	A	
6103390000	- - Of other textile materials	17	A	
6103410000	- - Of wool or fine animal hair	17	A	
6103420000	- - Of cotton	17	A	
6103430000	- - Of synthetic fibres	17	A	
6103490000	- - Of other textile materials	17	A	
6104130000	- - Of synthetic fibres	17	A	
6104191000	- - - Of wool or fine animal hair	17	A	
6104192000	- - - Of cotton	17	A	
6104199000	- - - Other	17	A	
6104220000	- - Of cotton	17	A	
6104230000	- - Of synthetic fibres	17	A	
6104291000	- - - Of wool or fine animal hair	17	A	
6104299000	- - - Other	17	A	
6104310000	- - Of wool or fine animal hair	17	A	
6104320000	- - Of cotton	17	A	
6104330000	- - Of synthetic fibres	17	A	
6104390000	- - Of other textile materials	17	A	
6104410000	- - Of wool or fine animal hair	17	A	
6104420000	- - Of cotton	17	A	
6104430000	- - Of synthetic fibres	17	A	
6104440000	- - Of artificial fibres	17	A	
6104490000	- - Of other textile materials	17	A	
6104510000	- - Of wool or fine animal hair	17	A	
6104520000	- - Of cotton	17	A	
6104530000	- - Of synthetic fibres	17	A	
6104590000	- - Of other textile materials	17	A	
6104610000	- - Of wool or fine animal hair	17	A	
6104620000	- - Of cotton	17	A	
6104630000	- - Of synthetic fibres	17	A	
6104690000	- - Of other textile materials	17	A	
6105100041	- - - Of fabrics dyed in only one color, including bleached fabrics	17	A	
6105100042	- - - Of fabrics of different color yarns, stripped	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6105100049	- - - Other	17	A	
6105100051	- - - Of fabrics dyed in only one color, including bleached fabrics	17	A	
6105100052	- - - Of fabrics of different color yarns, stripped	17	A	
6105100059	- - - Other	17	A	
6105100080	- - Other, for men	17	A	
6105100091	- - - With a partial front opening and rib knit collar and cuffs	17	A	
6105100092	- - - With collar and partial front opening	17	A	
6105100099	- - - Other	17	A	
6105201000	- - Of acrylic or modacrylic fibres	17	A	
6105209000	- - Of other synthetic or artificial fibres	17	A	
6105900000	- Of other textile materials	17	A	
6106100021	- - - Of fabrics dyed in only one colour, including bleached fabrics	17	A	
6106100022	- - - Of fabrics of different colour yarns, stripped	17	A	
6106100029	- - - Other	17	A	
6106100031	- - - Of fabrics dyed in only one colour, including bleached fabrics	17	A	
6106100032	- - - Of fabrics of different colour yarns, stripped	17	A	
6106100039	- - - Other	17	A	
6106100090	- - Other	17	A	
6106200000	- Of man-made fibres	17	A	
6106900000	- Of other textile materials	17	A	
6107110000	- - Of cotton	17	A	
6107120000	- - Of man-made fibres	17	A	
6107190000	- - Of other textile materials	17	A	
6107210000	- - Of cotton	17	A	
6107220000	- - Of man-made fibres	17	A	
6107290000	- - Of other textile materials	17	A	
6107910000	- - Of cotton	17	A	
6107991000	- - - Of man-made fibres	17	A	
6107999000	- - - Other	17	A	
6108110000	- - Of man-made fibres	17	A	
6108190000	- - Of other textile materials	17	A	
6108210000	- - Of cotton	17	A	
6108220000	- - Of man-made fibres	17	A	
6108290000	- - Of other textile materials	17	A	
6108310000	- - Of cotton	17	A	
6108320000	- - Of man-made fibres	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6108390000	- - Of other textile materials	17	A	
6108910000	- - Of cotton	17	A	
6108920000	- - Of man-made fibres	17	A	
6108990000	- - Of other textile materials	17	A	
6109100031	- - - Of fabrics dyed in only one colour, including bleached fabrics	17	A	
6109100032	- - - Of fabrics of different colour yarns, stripped	17	A	
6109100039	- - - Other	17	A	
6109100041	- - - Of fabrics dyed in only one color, including bleached fabrics	17	A	
6109100042	- - - Of fabrics of different color yarns, stripped	17	A	
6109100049	- - - Other	17	A	
6109100050	- - Undershirts	17	A	
6109901000	- - Of acrylic or modacrylic fibres	17	A	
6109909000	- - Other	17	A	
6110111010	- - - - With turtleneck	17	A	
6110111090	- - - - Other	17	A	
6110112000	- - - Waistcoats	17	A	
6110113000	- - - Cardigans	17	A	
6110119010	- - - - With turtleneck	17	A	
6110119090	- - - - Other	17	A	
6110120000	- - Of cashmere goats	17	A	
6110191010	- - - - With turtleneck	17	A	
6110191090	- - - - Other	17	A	
6110192000	- - - Waistcoats	17	A	
6110193000	- - - Cardigans	17	A	
6110199010	- - - - With turtleneck	17	A	
6110199090	- - - - Other	17	A	
6110201010	- - - With turtleneck	17	A	
6110201090	- - - Other	17	A	
6110202000	- - Waistcoats	17	A	
6110203000	- - Cardigans	17	A	
6110209010	- - - With turtleneck	17	A	
6110209090	- - - Other	17	A	
6110301000	- - Of acrylic or modacrylic fibres	17	A	
6110309000	- - Other	17	A	
6110900000	- Of other textile materials	17	A	
6111200000	- Of cotton	17	A	
6111300000	- Of synthetic fibres	17	A	
6111901000	- - Of wool or fine animal hair	17	A	
6111909000	- - Other	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6112110000	- - Of cotton	17	A	
6112120000	- - Of synthetic fibres	17	A	
6112190000	- - Of other textile materials	17	A	
6112200000	- Ski suits	17	A	
6112310000	- - Of synthetic fibres	17	A	
6112390000	- - Of other textile materials	17	A	
6112410000	- - Of synthetic fibres	17	A	
6112490000	- - Of other textile materials	17	A	
6113000000	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	17	A	
6114200000	- Of cotton	17	A	
6114300000	- Of man-made fibres	17	A	
6114901000	- - Of wool or fine animal hair	17	A	
6114909000	- - Other	17	A	
6115101000	- - Graduated compression socks	17	A	
6115109000	- - Other	17	A	
6115210000	- - Of synthetic fibres, measuring per single yarn less than 67 decitex	17	A	
6115220000	- - Of synthetic fibres, measuring per single yarn 67 decitex or more	17	A	
6115290000	- - Of other textile materials	17	A	
6115301000	- - Of synthetic fibres	17	A	
6115309000	- - Other	17	A	
6115940000	- - Of wool or fine animal hair	17	A	
6115950000	- - Of cotton	17	A	
6115960000	- - Of synthetic fibres	17	A	
6115990000	- - Of other textile materials	17	A	
6116100000	- Impregnated, coated or covered with plastics or rubber	17	A	
6116910000	- - Of wool or fine animal hair	17	A	
6116920000	- - Of cotton	17	A	
6116930000	- - Of synthetic fibres	17	A	
6116990000	- - Of other textile materials	17	A	
6117100000	- Shawls, scarves, mufflers, mantillas, veils and the like	17	A	
6117801000	- - Knee and ankle pads	17	A	
6117802000	- - Necktie and similar ties	17	A	
6117809000	- - Other	17	A	
6117901000	- - Of synthetic or artificial fibres	17	A	
6117909000	- - Other	17	A	
6201110000	- - Of wool or fine animal hair	17	A	
6201120000	- - Of cotton	17	A	
6201130000	- - Of man-made fibres	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6201190000	- - Of other textile materials	17	A	
6201910000	- - Of wool or fine animal hair	17	A	
6201920000	- - Of cotton	17	A	
6201930000	- - Of man-made fibres	17	A	
6201990000	- - Of other textile materials	17	A	
6202110000	- - Of wool or fine animal hair	17	A	
6202120000	- - Of cotton	17	A	
6202130000	- - Of man-made fibres	17	A	
6202190000	- - Of other textile materials	17	A	
6202910000	- - Of wool or fine animal hair	17	A	
6202920000	- - Of cotton	17	A	
6202930000	- - Of man-made fibres	17	A	
6202990000	- - Of other textile materials	17	A	
6203110000	- - Of wool or fine animal hair	17	A	
6203120000	- - Of synthetic fibres	17	A	
6203190000	- - Of other textile materials	17	A	
6203220000	- - Of cotton	17	A	
6203230000	- - Of synthetic fibres	17	A	
6203291000	- - - Of wool or fine animal hair	17	A	
6203299000	- - - Other	17	A	
6203310000	- - Of wool or fine animal hair	17	A	
6203320000	- - Of cotton	17	A	
6203330000	- - Of synthetic fibres	17	A	
6203390000	- - Of other textile materials	17	A	
6203410000	- - Of wool or fine animal hair	17	A	
6203421010	- - - - Trousers and bib and brace overalls	17	A	
6203421020	- - - - Breeches and shorts	17	A	
6203422010	- - - - Trousers and bib and brace overalls	17	A	
6203422020	- - - - Breeches and shorts	17	A	
6203429010	- - - - Trousers and bib and brace overalls	17	A	
6203429020	- - - - Breeches and shorts	17	A	
6203430000	- - Of synthetic fibres	17	A	
6203490000	- - Of other textile materials	17	A	
6204110000	- - Of wool or fine animal hair	17	A	
6204120000	- - Of cotton	17	A	
6204130000	- - Of synthetic fibres	17	A	
6204190000	- - Of other textile materials	17	A	
6204210000	- - Of wool or fine animal hair	17	A	
6204220000	- - Of cotton	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6204230000	- - Of synthetic fibres	17	A	
6204290000	- - Of other textile materials	17	A	
6204310000	- - Of wool or fine animal hair	17	A	
6204320000	- - Of cotton	17	A	
6204330000	- - Of synthetic fibres	17	A	
6204390000	- - Of other textile materials	17	A	
6204410000	- - Of wool or fine animal hair	17	A	
6204420000	- - Of cotton	17	A	
6204430000	- - Of synthetic fibres	17	A	
6204440000	- - Of artificial fibres	17	A	
6204490000	- - Of other textile materials	17	A	
6204510000	- - Of wool or fine animal hair	17	A	
6204520000	- - Of cotton	17	A	
6204530000	- - Of synthetic fibres	17	A	
6204590000	- - Of other textile materials	17	A	
6204610000	- - Of wool or fine animal hair	17	A	
6204620000	- - Of cotton	17	A	
6204630000	- - Of synthetic fibres	17	A	
6204690000	- - Of other textile materials	17	A	
6205200000	- Of cotton	17	A	
6205300000	- Of man-made fibres	17	A	
6205901000	- - Of wool or fine animal hair	17	A	
6205909000	- - Other	17	A	
6206100000	- Of silk or silk waste	17	A	
6206200000	- Of wool or fine animal hair	17	A	
6206300000	- Of cotton	17	A	
6206400000	- Of man-made fibres	17	A	
6206900000	- Of other textile materials	17	A	
6207110000	- - Of cotton	17	A	
6207190000	- - Of other textile materials	17	A	
6207210000	- - Of cotton	17	A	
6207220000	- - Of man-made fibres	17	A	
6207290000	- - Of other textile materials	17	A	
6207910000	- - Of cotton	17	A	
6207991000	- - - Of synthetic or artificial fibres	17	A	
6207999000	- - - Other	17	A	
6208110000	- - Of man-made fibres	17	A	
6208190000	- - Of other textile materials	17	A	
6208210000	- - Of cotton	17	A	
6208220000	- - Of man-made fibres	17	A	
6208290000	- - Of other textile materials	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6208910000	- - Of cotton	17	A	
6208920000	- - Of man-made fibres	17	A	
6208990000	- - Of other textile materials	17	A	
6209200000	- Of cotton	17	A	
6209300000	- Of synthetic fibres	17	A	
6209901000	- - Of wool or fine animal hair	17	A	
6209909000	- - Other	17	A	
6210100000	- Of fabrics of heading 56.02 or 56.03	17	A	
6210200000	- Other garments, of the type described in subheadings 6201.11 to 6201.19	17	A	
6210300000	- Other garments, of the type described in subheadings 6202.11 to 6202.19	17	A	
6210400000	- Other men's or boys' garments	17	A	
6210500000	- Other women's or girls' garments	17	A	
6211110000	- - Men's or boys'	17	A	
6211120000	- - Women's or girls'	17	A	
6211200000	- Ski suits	17	A	
6211320000	- - Of cotton	17	A	
6211330000	- - Of man-made fibres	17	A	
6211391000	- - - Of wool or fine animal hair	17	A	
6211399000	- - - Other	17	A	
6211410000	- - Of wool or fine animal hair	17	A	
6211420000	- - Of cotton	17	A	
6211430000	- - Of man-made fibres	17	A	
6211490000	- - Of other textile materials	17	A	
6212100000	- Brassieres	17	A	
6212200000	- Girdles and panty-girdles	17	A	
6212300000	- Corselettes	17	A	
6212900000	- Other	17	A	
6213200000	- Of cotton	17	A	
6213901000	- - Of silk or silk waste	17	A	
6213909000	- - Other	17	A	
6214100000	- Of silk or silk waste	17	A	
6214200000	- Of wool or fine animal hair	17	A	
6214300000	- Of synthetic fibres	17	A	
6214400000	- Of artificial fibres	17	A	
6214900000	- Of other textile materials	17	A	
6215100000	- Of silk or silk waste	17	A	
6215200000	- Of man-made fibres	17	A	
6215900000	- Of other textile materials	17	A	
6216001000	- Especially for the protection of workers	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6216009000	- Other	17	A	
6217100000	- Accessories	17	A	
6217900000	- Parts	17	A	
6301100000	- Electric blankets	17	A	
6301201000	- - Of wool	17	A	
6301202000	- - Of vicuña hair	17	A	
6301209000	- - Other	17	A	
6301300000	- Blankets (other than electric blankets) and travelling rugs, of cotton	17	A	
6301400000	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	17	A	
6301900000	- Other blankets and travelling rugs	17	A	
6302101000	- - Of synthetic or artificial fibres	17	A	
6302109000	- - Other	17	A	
6302210000	- - Of cotton	17	A	
6302220000	- - Of man-made fibres	17	A	
6302290000	- - Of other textile materials	17	A	
6302310000	- - Of cotton	17	A	
6302320000	- - Of man-made fibres	17	A	
6302390000	- - Of other textile materials	17	A	
6302401000	- - Of man-made fibres	17	A	
6302409000	- - Other	17	A	
6302510000	- - Of cotton	17	A	
6302530000	- - Of man-made fibres	17	A	
6302591000	- - - Of linen	17	A	
6302599000	- - - Other	17	A	
6302600000	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	17	A	
6302910000	- - Of cotton	17	A	
6302930000	- - Of man-made fibres	17	A	
6302991000	- - - Of linen	17	A	
6302999000	- - - Other	17	A	
6303120000	- - Of synthetic fibres	17	A	
6303191000	- - - Of cotton	17	A	
6303199000	- - - Other	17	A	
6303910000	- - Of cotton	17	A	
6303920000	- - Of synthetic fibres	17	A	
6303990000	- - Of other textile materials	17	A	
6304110000	- - Knitted or crocheted	17	A	
6304190000	- - Other	17	A	
6304910000	- - Knitted or crocheted	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6304920000	- - Not knitted or crocheted, of cotton	17	A	
6304930000	- - Not knitted or crocheted, of synthetic fibres	17	A	
6304990000	- - Not knitted or crocheted, other textile materials	17	A	
6305101000	- - Of jute	17	A	
6305109000	- - Other	17	A	
6305200000	- Of cotton	17	A	
6305320000	- - Flexible intermediate bulk containers	17	A	
6305331000	- - - Of polyethylene	17	A	
6305332000	- - - Of polypropylene	17	A	
6305390000	- - Other	17	A	
6305901000	- - Of pita fibre (cabuya, fique)	17	A	
6305909000	- - Other	17	A	
6306120000	- - Of synthetic fibres	17	A	
6306191000	- - - Of cotton	17	A	
6306199000	- - - Other	17	A	
6306220000	- - Of synthetic fibres	17	A	
6306290000	- - Of other textile materials	17	A	
6306300000	- Sails	17	A	
6306400000	- Pneumatic mattresses	17	A	
6306910000	- - Of cotton	17	A	
6306990000	- - Of other textile materials	17	A	
6307100000	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths	17	A	
6307200000	- Life-jackets and life-belts	9	A	
6307901000	- - Dress patterns	17	A	
6307902000	- - Safety belts	17	A	
6307903000	- - Protection facemasks	17	A	
6307909000	- - Other	17	A	
6308000000	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.	17	A	
6309000000	Worn clothing and other worn articles.		X	
6310101000	- - Fabric cutoffs, trimmings	17	A	
6310109000	- - Other	17	A	
6310900000	- Other	17	A	
6401100000	- Footwear incorporating a protective metal toe-cap	17	B7	
6401920000	- - Covering the ankle but not covering the knee	17	B7	
6401990000	- - Other	17	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6402120000	- - Ski-boots, cross-country ski footwear and snowboard boots	17	B7	
6402190000	- - Other	17	B7	
6402200000	- Footwear with upper straps or thongs assembled to the sole by means of plugs	17	B7	
6402910000	- - Covering the ankle	17	B7	
6402991000	- - - Incorporating a protective metal toe-cap	17	B7	
6402999000	- - - Other	17	B7	
6403120000	- - Ski-boots, cross-country ski footwear and snowboard boots		X	
6403190000	- - Other		X	
6403200000	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	17	B10	
6403400000	- Other footwear, incorporating a protective metal toe-cap	17	B10	
6403510000	- - Covering the ankle	17	B10	
6403590000	- - Other	17	B10	
6403911000	- - - Wooden sole footwear, without in-soles and protective metal toe-caps	17	B10	
6403919000	- - - Other	17	B10	
6403991000	- - - Wooden sole footwear, without in-soles and protective metal toe-caps	17	B10	
6403999000	- - - Other	17	B10	
6404111000	- - - Sports footwear	17	B7	
6404112000	- - - Tennis shoes, basketball shoes, gym shoes, training shoes and the like	17	B7	
6404190000	- - Other	17	B7	
6404200000	- Footwear with outer soles of leather or composition leather	17	B7	
6405100000	- With uppers of leather or composition leather	17	A	
6405200000	- With uppers of textile materials	17	A	
6405900000	- Other	17	A	
6406100000	- Uppers and parts thereof, other than stiffeners	17	B7	
6406200000	- Outer soles and heels, of rubber or plastics	17	B7	
6406910000	- - Of wood	17	B7	
6406993000	- - - Removable in-soles	17	B7	
6406999000	- - - Other	17	B7	
6501000000	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	9	B5	
6502001000	- Of toquilla straw or of mocora straw	9	B5	
6502009000	- Other	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6504000000	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	9	B5	
6505100000	- Hair-nets	9	B5	
6505901000	- - Hats and other headgear of felt, oh hat-shapes or plates of heading 65.01, whether or not lined or trimmed	9	B5	
6505909000	- - Other	9	B5	
6506100000	- Safety headgear	9	B5	
6506910000	- - Of rubber or plastics	9	B5	
6506990000	- - Of other materials	9	B5	
6507000000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	9	B5	
6601100000	- Garden or similar umbrellas	9	B5	
6601910000	- - Having a telescopic shaft	9	B5	
6601990000	- - Other	9	B5	
6602000000	Walking-sticks, seat-sticks, whips, riding-crops and the like.	9	B5	
6603200000	- Umbrella frames, including frames mounted on shafts (sticks)	9	B5	
6603900000	- Other	9	B5	
6701000000	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).	9	B5	
6702100000	- Of plastics	9	B5	
6702900000	- Of other materials	9	B5	
6703000000	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.	9	B5	
6704110000	- - Complete wigs	9	B5	
6704190000	- - Other	9	B5	
6704200000	- Of human hair	9	B5	
6704900000	- Of other materials	9	A	
6801000000	Setts, curbstones and flagstones, of natural stone (except slate).	0	A	
6802100000	- 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	0	A	
6802210000	- - Marble, travertine and alabaster	0	A	
6802230000	- - Granite	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6802291000	- - - Calcareous stones	0	A	
6802299000	- - - Other	0	A	
6802910000	- - Marble, travertine and alabaster	0	A	
6802920000	- - Other calcareous stone	0	A	
6802930000	- - Granite	0	A	
6802990000	- - Other stone	0	A	
6803000000	Worked slate and articles of slate or of agglomerated slate.	0	A	
6804100000	- Millstones and grindstones for milling, grinding or pulping	0	A	
6804210000	- - Of agglomerated synthetic or natural diamond	0	A	
6804220000	- - Of other agglomerated abrasives or of ceramics	0	A	
6804230000	- - Of natural stone	0	A	
6804300000	- Hand sharpening or polishing stones	0	A	
6805100000	- On a base of woven textile fabric only	9	B10	
6805200000	- On a base of paper or paperboard only	9	B10	
6805300000	- On a base of other materials	9	B10	
6806100000	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	0	A	
6806200000	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	0	A	
6806900000	- Other	0	A	
6807100000	- In rolls	0	A	
6807900000	- Other	0	A	
6808000000	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.	0	A	
6809110000	- - Faced or reinforced with paper or paperboard only	0	A	
6809190000	- - Other	9	B10	
6809900000	- Other articles	9	B5	
6810110000	- - Building blocks and bricks	0	A	
6810190000	- - Other	0	A	
6810910000	- - Prefabricated structural components for building or civil engineering	0	A	
6810990000	- - Other	0	A	
6811400010	- - Corrugated sheets	0	A	
6811400020	- - Other sheets, panels, tiles and similar articles	0	A	
6811400090	- - Other articles	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6811810000	- - Corrugated sheets	0	A	
6811820000	- - Other sheets, panels, tiles and similar articles	0	A	
6811830000	- - Tubes, pipes and tube or pipe fittings	0	A	
6811890000	- - Other articles	0	A	
6812800010	- - Paper, paperboard and felt	0	A	
6812800020	- - Crocidolite and compressed elastomers, for gaskets, in sheets or rolls	0	A	
6812800030	- - Fabricated crocidolite fibres; mixtures with a basis of crocidolite or with a basis of crocidolite and magnesium carbonate	0	A	
6812800090	- - Other	9	B5	
6812910000	- - Clothing, clothing accessories, footwear and headgear	9	B5	
6812920000	- - Paper, millboard and felt	0	A	
6812930000	- - Compressed asbestos fibre jointing, in sheets or rolls	0	A	
6812991000	- - - Fabricated asbestos fibre; mixtures with a basis of asbestos or asbestos and magnesium	0	A	
6812992000	- - - Yarns	9	B5	
6812993000	- - - Ropes and cords, whether or not plaited	9	B5	
6812994000	- - - Fabrics, whether or not knitted or crocheted	9	B5	
6812995000	- - - Gaskets	9	B5	
6812999000	- - - Other	9	B5	
6813200000	- Containing asbestos	9	B10	
6813810000	- - Brake linings and pads	9	B10	
6813890000	- - Other	9	B10	
6814100000	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	0	A	
6814900000	- Other	0	A	
6815100000	- Non-electrical articles of graphite or other carbon	0	A	
6815200000	- Articles of peat	9	B5	
6815910000	- - Containing magnesite, dolomite or chromite	9	B5	
6815990000	- - Other	9	B5	
6901000000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6902100000	- Containing by weight, singly or together, more than 50 % of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr2O3	0	A	
6902201000	- - Containing by weight more than 90% of silica (SiO2)	0	A	
6902209000	- - Other	0	A	
6902900000	- Other	0	A	
6903101000	- - Retorts and crucibles	0	A	
6903109000	- - Other	0	A	
6903201000	- - Retorts and crucibles	0	A	
6903209000	- - Other	0	A	
6903901000	- - Retorts and crucibles	0	A	
6903909000	- - Other	0	A	
6904100000	- Building bricks	0	A	
6904900000	- Other	0	A	
6905100000	- Roofing tiles	0	A	
6905900000	- Other	0	A	
6906000000	Ceramic pipes, conduits, guttering and pipe fittings.	0	A	
6907100000	- 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	0	A	
6907900000	- Other	0	A	
6908100000	- 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	0	A	
6908900000	- Other	0	A	
6909110000	- - Of porcelain or china	9	B5	
6909120000	- - Articles having a hardness equivalent to 9 or more on the Mohs scale	9	B5	
6909190000	- - Other	9	B5	
6909900000	- Other	9	B7	
6910100000	- Of porcelain or china	0	A	
6910900000	- Other	0	A	
6911100000	- Tableware and kitchenware	9	B5	
6911900000	- Other	9	B5	
6912000000	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	9	B10	
6913100000	- Of porcelain or china	9	B5	
6913900000	- Other	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6914100000	- Of porcelain or china	9	B5	
6914900000	- Other	9	B10	
7001001000	- Cullet and other waste and scrap of glass	9	B5	
7001003000	- Glass in the mass	9	B5	
7002100000	- Balls	0	A	
7002200000	- Rods	0	A	
7002310000	- - Of fused quartz or other fused silica	0	A	
7002320000	- - 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	0	A	
7002390000	- - Other	0	A	
7003121000	- - - Plain	0	A	
7003122000	- - - Ribbed, corrugated, stamped or similar	0	A	
7003191000	- - - Plain	0	A	
7003192000	- - - Ribbed, corrugated, stamped or similar	0	A	
7003200000	- Wired sheets	0	A	
7003300000	- Profiles	0	A	
7004200010	- - Of a thickness of 6mm or less	0	A	
7004200090	- - Other	0	A	
7004900020	- - Of a thickness of 6mm or less	0	A	
7004900090	- - Other	0	A	
7005100000	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer	9	B5	
7005211100	- - - - Floated	0	A	
7005211900	- - - - Other	0	A	
7005219000	- - - Other	0	A	
7005291000	- - - Of a thickness of 6mm or less	0	A	
7005299000	- - - Other	0	A	
7005300000	- Wired glass	0	A	
7006000000	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.	0	A	
7007110000	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	9	B9	
7007190000	- - Other	9	B10	
7007210000	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	9	B9	
7007290000	- - Other	9	B10	
7008000000	Multiple-walled insulating units of glass.	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7009100000	- Rear-view mirrors for vehicles	0	A	
7009910000	- - Unframed	9	B5	
7009920000	- - Framed	9	B5	
7010100000	- Ampoules	9	B5	
7010200000	- Stoppers, lids and other closures	9	B5	
7010901000	- - Exceeding 1 l	9	B10	
7010902000	- - Exceeding 0,33 l but not exceeding 1 l	9	B10	
7010903000	- - Exceeding 0,15 l but not exceeding 0,33 l	9	B10	
7010904000	- - Not exceeding 0,15 l	9	B10	
7011100000	- For electric lighting	9	B5	
7011200000	- For cathode-ray tubes	0	A	
7011900000	- Other	9	B10	
7013100000	- Of glass-ceramics	9	B10	
7013220000	- - Of lead crystal	9	B10	
7013280000	- - Other	9	B10	
7013330000	- - Of lead crystal	9	B10	
7013370000	- - Other	9	B10	
7013410000	- - Of lead crystal	9	B10	
7013420000	- - 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	9	B10	
7013490000	- - Other	9	B10	
7013910000	- - Of lead crystal	9	B10	
7013990000	- - Other	9	B10	
7014000000	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.	9	B10	
7015100000	- Glasses for corrective spectacles	9	B5	
7015900000	- Other	9	A	
7016100000	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	0	A	
7016901000	- - Leaded light and the like (stained glass, whether or not of colourless glass)	0	A	
7016902000	- - Multicellular or foam glass in blocks, panels, plates, shells or similar forms	0	A	
7016909000	- - Other	0	A	
7017100000	- Of fused quartz or other fused silica	0	A	
7017200000	- 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	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7017900000	- Other	0	A	
7018100000	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	9	B10	
7018200000	- Glass microspheres not exceeding 1 mm in diameter	9	B5	
7018900010	- - Glass eyes, other than ocular prostheses	9	B5	
7018900090	- - Other	9	B5	
7019110000	- - Chopped strands, of a length of not more than 50 mm	0	A	
7019120000	- - Rovings	0	A	
7019190000	- - Other	0	A	
7019310000	- - Mats	0	A	
7019320000	- - Thin sheets (voiles)	0	A	
7019390000	- - Other	0	A	
7019400000	- Woven fabrics of rovings	0	A	
7019510000	- - Of a width not exceeding 30 cm	9	B5	
7019520000	- - 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	9	B5	
7019590000	- - Other	0	A	
7019901000	- - Glass wool, in bulk or in flakes	0	A	
7019909000	- - Other	9	B10	
7020001000	- Glass envelopes for termos or other vacuum insulated flasks	0	A	
7020009000	- Other	9	B5	
7101100000	- Natural pearls	9	A	
7101210000	- - Unworked	9	A	
7101220000	- - Worked	9	A	
7102100000	- Unsorted	9	A	
7102210000	- - Unworked or simply sawn, cleaved or bruted	0	A	
7102290000	- - Other	0	A	
7102310000	- - Unworked or simply sawn, cleaved or bruted	9	A	
7102390000	- - Other	9	A	
7103101000	- - Emeralds	9	A	
7103109000	- - Other	9	B5	
7103911000	- - - Rubies and sapphires	9	A	
7103912000	- - - Emeralds	9	A	
7103990000	- - Other	9	B5	
7104100000	- Piezo-electric quartz	0	A	
7104200000	- Other, unworked or simply sawn or roughly shaped	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7104900000	- Other	9	B10	
7105100000	- Of diamonds	0	A	
7105900000	- Other	9	A	
7106100000	- Powder	9	B5	
7106911000	- - - Non-alloy	9	A	
7106912000	- - - Alloy	9	B5	
7106920000	- - Semi-manufactured	9	B5	
7107000000	Base metals clad with silver, not further worked than semi-manufactured	9	B5	
7108110000	- - Powder	9	B5	
7108120000	- - Other unwrought forms	9	A	
7108130000	- - Other semi-manufactured forms	9	B5	
7108200000	- Monetary	9	B5	
7109000000	Base metals or silver, clad with gold, not further worked than semi-manufactured.	9	B5	
7110110000	- - Unwrought or in powder form	0	A	
7110190000	- - Other	0	A	
7110210000	- - Unwrought or in powder form	0	A	
7110290000	- - Other	0	A	
7110310000	- - Unwrought or in powder form	0	A	
7110390000	- - Other	0	A	
7110410000	- - Unwrought or in powder form	0	A	
7110490000	- - Other	0	A	
7111000000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.	9	B5	
7112300000	- Ash containing precious metal or precious metal compounds	9	B5	
7112910000	- - Of gold, including metal clad with gold but excluding sweepings containing other precious metals	9	B5	
7112920000	- - Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	9	B5	
7112990000	- - Other	9	B5	
7113110000	- - Of silver, whether or not plated or clad with other precious metal	9	B10	
7113190000	- - Of other precious metal, whether or not plated or clad with precious metal	9	B10	
7113200000	- Of base metal clad with precious metal	9	B10	
7114111000	- - - Fineness 0.925	9	B10	
7114119000	- - - Other	9	B5	
7114190000	- - Of other precious metal, whether or not plated or clad with precious metal	9	B5	
7114200000	- Of base metal clad with precious metal	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7115100000	- Catalysts in the form of wire cloth or grill, of platinum	0	A	
7115900000	- Other	0	A	
7116100000	- Of natural or cultured pearls	9	B5	
7116200000	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	9	B5	
7117110000	- - Cuff-links and studs	9	B5	
7117190000	- - Other	9	B10	
7117900000	- Other	9	B10	
7118100000	- Coin (other than gold coin), not being legal tender	9	B5	
7118900000	- Other	9	B5	
7201100000	- Non-alloy pig iron containing by weight 0.5 % or less of phosphorus	0	A	
7201200000	- Non-alloy pig iron containing by weight more than 0.5 % of phosphorus	0	A	
7201500000	- Alloy pig iron; spiegeleisen	0	A	
7202110000	- - Containing by weight more than 2 % of carbon	0	A	
7202190000	- - Other	0	A	
7202210000	- - Containing by weight more than 55 % of silicon	0	A	
7202290000	- - Other	0	A	
7202300000	- Ferro-silico-manganese	0	A	
7202410000	- - Containing by weight more than 4 % of carbon	0	A	
7202490000	- - Other	0	A	
7202500000	- Ferro-silico-chromium	0	A	
7202600000	- Ferro-nickel	0	A	
7202700000	- Ferro-molybdenum	0	A	
7202800000	- Ferro-tungsten and ferro-silico-tungsten	0	A	
7202910000	- - Ferro-titanium and ferro-silico-titanium	0	A	
7202920000	- - Ferro-vanadium	0	A	
7202930000	- - Ferro-niobium	0	A	
7202990000	- - Other	0	A	
7203100000	- Ferrous products obtained by direct reduction of iron ore	0	A	
7203900000	- Other	0	A	
7204100000	- Waste and scrap of cast iron	0	A	
7204210000	- - Of stainless steel	0	A	
7204290000	- - Other	0	A	
7204300000	- Waste and scrap of tinned iron or steel	0	A	
7204410000	- - Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7204490000	- - Other	0	A	
7204500000	- Remelting scrap ingots	0	A	
7205100000	- Granules	0	A	
7205210000	- - Of alloy steel	0	A	
7205290000	- - Other	0	A	
7206100000	- Ingots	0	A	
7206900000	- Other	0	A	
7207110000	- - Of rectangular (including square) cross-section, the width measuring less than twice the thickness	0	A	
7207120000	- - Other, of rectangular (other than square) cross-section	0	A	
7207190000	- - Other	0	A	
7207200000	- Containing by weight 0.25 % or more of carbon	0	A	
7208101000	- - Of a thickness exceeding 10 mm	0	A	
7208102000	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	A	
7208103000	- - Of a thickness of 3 mm or more but less than 4.75 mm	0	A	
7208104000	- - Of a thickness of less than 3 mm	0	A	
7208251000	- - - Of a thickness exceeding 10 mm	0	A	
7208252000	- - - Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	A	
7208260000	- - Of a thickness of 3 mm or more but less than 4.75 mm	0	A	
7208270000	- - Of a thickness of less than 3 mm	0	A	
7208360000	- - Of a thickness exceeding 10 mm	0	A	
7208371000	- - - Containing 0.12% or more by weight of carbon	0	A	
7208379000	- - - Other	0	A	
7208381000	- - - Containing 0.12% or more by weight of carbon	0	A	
7208389000	- - - Other	0	A	
7208391000	- - - Containing 0.12% or more by weight of carbon	0	A	
7208399100	- - - - Of a thickness not exceeding 1.8 mm	0	A	
7208399900	- - - - Other	0	A	
7208401000	- - Of a thickness exceeding 10 mm	0	A	
7208402000	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	A	
7208403000	- - Of a thickness of 3 mm but less than 4.75 mm	0	A	
7208404000	- - Of a thickness of less than 3 mm	0	A	
7208511000	- - - Of a thickness exceeding 12.5 mm	0	A	
7208512000	- - - Of a thickness exceeding 10 mm but not exceeding 12.5 mm	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7208521000	- - - Containing 0.6% or more by weight of carbon	0	A	
7208529000	- - - Other	0	A	
7208530000	- - Of a thickness of 3 mm or more but less than 4.75 mm	0	A	
7208540000	- - Of a thickness of less than 3 mm	0	A	
7208900000	- Other	0	A	
7209150000	- - Of a thickness of 3 mm or more	0	A	
7209160000	- - Of a thickness exceeding 1 mm but less than 3 mm	0	A	
7209170000	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	A	
7209181000	- - - Of a thickness of 0.25 mm or more but less than 0.5 mm	0	A	
7209182000	- - - Of a thickness of less than 0.25 mm	0	A	
7209250000	- - Of a thickness of 3 mm or more	0	A	
7209260000	- - Of a thickness exceeding 1 mm but less than 3 mm	0	A	
7209270000	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	A	
7209280000	- - Of a thickness of less than 0.5 mm	0	A	
7209900000	- Other	0	A	
7210110000	- - Of a thickness of 0.5 mm or more	0	A	
7210120000	- - Of a thickness of less than 0.5 mm	0	A	
7210200000	- Plated or coated with lead, including terne-plate	0	A	
7210300000	- Electrolytically plated or coated with zinc	0	A	
7210410000	- - Corrugated	0	A	
7210490000	- - Other	0	A	
7210500000	- Plated or coated with chromium oxides or with chromium and chromium oxides	0	A	
7210610000	- - Plated or coated with aluminium-zinc alloys	0	A	
7210690000	- - Other	0	A	
7210701000	- - Previously coated with aluminium-zinc alloys	0	A	
7210709000	- - Other	0	A	
7210900000	- Other	0	A	
7211130000	- - 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	0	A	
7211140000	- - Other, of a thickness of 4.75 mm or more	0	A	
7211191000	- - - Containing 0.6% or more by weight of carbon	0	A	
7211199000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7211230000	- - Containing by weight less than 0.25 % of carbon	0	A	
7211290000	- - Other	0	A	
7211900000	- Other	0	A	
7212100000	- Plated or coated with tin	0	A	
7212200000	- Electrolytically plated or coated with zinc	0	A	
7212300000	- Otherwise plated or coated with zinc	0	A	
7212400000	- Painted, varnished or coated with plastics	0	A	
7212500000	- Otherwise plated or coated	0	A	
7212600000	- Clad	0	A	
7213100000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	0	A	
7213200000	- Other, of free-cutting steel	0	A	
7213911000	- - - Containing a total less than 0.12% of chromium, nickel, copper and molybdenum	0	A	
7213919000	- - - Other	0	A	
7213990000	- - Other	0	A	
7214100000	- Forged	0	A	
7214200000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	0	A	
7214301000	- - Of circular cross-section not exceeding 100 mm in diameter	0	A	
7214309000	- - Other	0	A	
7214911000	- - - Not exceeding 100 mm	0	A	
7214919000	- - - Other	0	A	
7214991000	- - - Of circular cross-section not exceeding 100 mm in diameter	0	A	
7214999000	- - - Other	0	A	
7215101000	- - Of circular cross-section not exceeding 100 mm in diameter	0	A	
7215109000	- - Other	0	A	
7215501000	- - Of circular cross-section not exceeding 100 mm in diameter	0	A	
7215509000	- - Other	0	A	
7215901000	- - Of circular cross-section not exceeding 100 mm in diameter	0	A	
7215909000	- - Other	0	A	
7216100000	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	0	A	
7216210000	- - L sections	0	A	
7216220000	- - T sections	0	A	
7216310000	- - U sections	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7216320000	- - I sections	0	A	
7216330000	- - H sections	0	A	
7216400000	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	0	A	
7216500000	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	0	A	
7216610000	- - Obtained from flat-rolled products	0	A	
7216690000	- - Other	0	A	
7216910000	- - Cold-formed or cold-finished from flat-rolled products	0	A	
7216990000	- - Other	0	A	
7217100000	- Not plated or coated, whether or not polished	0	A	
7217200000	- Plated or coated with zinc	0	A	
7217300000	- Plated or coated with other base metals	0	A	
7217900000	- Other	0	A	
7218100000	- Ingots and other primary forms	0	A	
7218910000	- - Of rectangular (other than square) cross-section	0	A	
7218990000	- - Other	0	A	
7219110000	- - Of a thickness exceeding 10 mm	0	A	
7219120000	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	A	
7219130000	- - Of a thickness of 3 mm or more but less than 4.75 mm	0	A	
7219140000	- - Of a thickness of less than 3 mm	0	A	
7219210000	- - Of a thickness exceeding 10 mm	0	A	
7219220000	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	A	
7219230000	- - Of a thickness of 3 mm or more but less than 4.75 mm	0	A	
7219240000	- - Of a thickness of less than 3 mm	0	A	
7219310000	- - Of a thickness of 4.75 mm or more	0	A	
7219320000	- - Of a thickness of 3 mm or more but less than 4.75 mm	0	A	
7219330000	- - Of a thickness exceeding 1 mm but less than 3 mm	0	A	
7219340000	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	A	
7219350000	- - Of a thickness of less than 0.5 mm	0	A	
7219900000	- Other	0	A	
7220110000	- - Of a thickness of 4.75 mm or more	0	A	
7220120000	- - Of a thickness of less than 4.75 mm	0	A	
7220200000	- Not further worked than cold-rolled (cold-reduced)	0	A	
7220900000	- Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7221000000	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	0	A	
7222111000	- - - Not exceeding 65 mm in diameter	0	A	
7222119000	- - - Other	0	A	
7222191000	- - - Of cross-section, not exceeding 65 mm	0	A	
7222199000	- - - Other	0	A	
7222201000	- - Of circular cross-section not exceeding 65 mm in diameter	0	A	
7222209000	- - Other	0	A	
7222301000	- - Of circular cross-section not exceeding 65 mm in diameter	0	A	
7222309000	- - Other	0	A	
7222400000	- Angles, shapes and sections	0	A	
7223000000	Wire of stainless steel.	0	A	
7224100000	- Ingots and other primary forms	0	A	
7224900000	- Other	0	A	
7225110000	- - Grain-oriented	0	A	
7225190000	- - Other	0	A	
7225300000	- Other, not further worked than hot-rolled, in coils	0	A	
7225400000	- Other, not further worked than hot-rolled, not in coils	0	A	
7225500000	- Other, not further worked than cold-rolled (cold-reduced)	0	A	
7225910000	- - Electrolytically plated or coated with zinc	0	A	
7225920000	- - Otherwise plated or coated with zinc	0	A	
7225990000	- - Other	0	A	
7226110000	- - Grain-oriented	0	A	
7226190000	- - Other	0	A	
7226200000	- Of high speed steel	0	A	
7226910000	- - Not further worked than hot-rolled	0	A	
7226920000	- - Not further worked than cold-rolled (cold-reduced)	0	A	
7226990000	- - Other	0	A	
7227100000	- Of high speed steel	0	A	
7227200000	- Of silico-manganese steel	0	A	
7227900000	- Other	0	A	
7228100000	- Bars and rods, of high speed steel	0	A	
7228201000	- - Of circular cross-section not exceeding 100 mm in diameter	0	A	
7228209000	- - Other	0	A	
7228300000	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	0	A	
7228401000	- - Of cross-section, not exceeding 100 mm	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7228409000	- - Other	0	A	
7228501000	- - Of circular cross-section not exceeding 100 mm in diameter	0	A	
7228509000	- - Other	0	A	
7228601000	- - Of circular cross-section not exceeding 100 mm in diameter	0	A	
7228609000	- - Other	0	A	
7228700000	- Angles, shapes and sections	0	A	
7228800000	- Hollow drill bars and rods	0	A	
7229200000	- Of silico-manganese steel	0	A	
7229900000	- Other	0	A	
7301100000	- Sheet piling	0	A	
7301200000	- Angles, shapes and sections	0	A	
7302100000	- Rails	0	A	
7302300000	- Switch blades, crossing frogs, point rods and other crossing pieces	0	A	
7302400000	- Fish-plates and sole plates	0	A	
7302901000	- - Sleepers	0	A	
7302909000	- - Other	0	A	
7303000000	Tubes, pipes and hollow profiles, of cast iron.	0	A	
7304110000	- - Of stainless steel	0	A	
7304190000	- - Other	0	A	
7304220000	- - Drill pipe of stainless steel	0	A	
7304230000	- - Other drill pipe	0	A	
7304240000	- - Other, of stainless steel	0	A	
7304290000	- - Other	0	A	
7304310000	- - Cold-drawn or cold-rolled (cold-reduced)	0	A	
7304390000	- - Other	0	A	
7304410000	- - Cold-drawn or cold-rolled (cold-reduced)	0	A	
7304490000	- - Other	0	A	
7304510000	- - Cold-drawn or cold-rolled (cold-reduced)	0	A	
7304590000	- - Other	0	A	
7304900000	- Other	0	A	
7305110000	- - Longitudinally submerged arc welded	0	A	
7305120000	- - Other, longitudinally welded	0	A	
7305190000	- - Other	0	A	
7305200000	- Casing of a kind used in drilling for oil or gas	0	A	
7305310000	- - Longitudinally welded	0	A	
7305390000	- - Other	0	A	
7305900000	- Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7306110000	- - Welded, of stainless steel	0	A	
7306190000	- - Other	0	A	
7306210000	- - Welded, of stainless steel	0	A	
7306290000	- - Other	0	A	
7306301000	- - Containing by weight 0.6% or more of carbon	0	A	
7306309100	- - - Double-walled steel tubes, of an external diameter not exceeding 16 mm	0	A	
7306309200	- - - Single-walled steel tubes, not exceeding 10 mm in diameter	0	A	
7306309900	- - - Other	0	A	
7306400000	- Other, welded, of circular cross-section, of stainless steel	0	A	
7306500000	- Other, welded, of circular cross-section, of other alloy steel	0	A	
7306610000	- - Of square or rectangular cross-section	0	A	
7306690000	- - Other	0	A	
7306900000	- Other	0	A	
7307110000	- - Of non-malleable cast iron	0	A	
7307190000	- - Other	0	A	
7307210000	- - Flanges	0	A	
7307220000	- - Threaded elbows, bends and sleeves	0	A	
7307230000	- - Butt welding fittings	0	A	
7307290000	- - Other	0	A	
7307910000	- - Flanges	0	A	
7307920000	- - Threaded elbows, bends and sleeves	0	A	
7307930000	- - Butt welding fittings	0	A	
7307990000	- - Other	0	A	
7308100000	- Bridges and bridge-sections	0	A	
7308200000	- Towers and lattice masts	0	A	
7308300000	- Doors, windows and their frames and thresholds for doors	0	A	
7308400000	- Equipment for scaffolding, shuttering, propping or pitpropping	0	A	
7308901000	- - Plates, rods, angles, shapes, sections, tubes and the like, prepared for use in construction	0	A	
7308902000	- - Sluice gates	0	A	
7308909000	- - Other	0	A	
7309000000	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.	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7310100000	- Of a capacity of 50 l or more	9	B5	
7310210000	- - Cans which are to be closed by soldering or crimping	9	B10	
7310291000	- - - Double-walled containers used for conveyance or dispensing of semen	0	A	
7310299000	- - - Other	0	A	
7311001000	- Seamless	0	A	
7311009000	- Other	0	A	
7312101000	- - For armour of tyres	0	A	
7312109000	- - Other	9	A	
7312900000	- Other	9	B10	
7313001000	- Barbed wire	0	A	
7313009000	- Other	0	A	
7314120000	- - Endless bands for machinery, of stainless steel	0	A	
7314140000	- - Other woven cloth, of stainless steel	0	A	
7314191000	- - - Endless metallic bands for machinery	0	A	
7314199000	- - - Other	0	A	
7314200000	- 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	9	B10	
7314310000	- - Plated or coated with zinc	9	B10	
7314390000	- - Other	9	B10	
7314410000	- - Plated or coated with zinc	9	B10	
7314420000	- - Coated with plastics	9	B10	
7314490000	- - Other	9	B10	
7314500000	- Expanded metal	0	A	
7315110000	- - Roller chain	0	A	
7315120000	- - Other chain	0	A	
7315190000	- - Parts	9	B5	
7315200000	- Skid chain	9	A	
7315810000	- - Stud-link	9	B5	
7315820000	- - Other, welded link	0	A	
7315890000	- - Other	0	A	
7315900000	- Other parts	9	A	
7316000000	Anchors, grapnels and parts thereof, of iron or steel	0	A	
7317000000	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.	9	B10	
7318110000	- - Coach screws	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7318120000	- - Other wood screws	9	B10	
7318130000	- - Screw hooks and screw rings	9	B10	
7318140000	- - Self-tapping screws	9	B5	
7318151000	- - - Expansible anchor bolt for concrete	0	A	
7318159000	- - - Other	9	B4	
7318160000	- - Nuts	9	B4	
7318190000	- - Other	9	B5	
7318210000	- - Spring washers and other lock washers	9	B5	
7318220000	- - Other washers	9	B4	
7318230000	- - Rivets	9	B5	
7318240000	- - Cotters and cotter-pins	9	B4	
7318290000	- - Other	9	B5	
7319200000	- Safety pins	9	A	
7319300000	- Other pins	9	A	
7319901000	- - Sewing, darning or embroidery needle	9	A	
7319909000	- - Other	9	A	
7320100000	- Leaf-springs and leaves therefor	9	B10	
7320201000	- - Used in suspension systems of vehicles	9	B3	
7320209000	- - Other	9	B5	
7320900000	- Other	9	B5	
7321111100	- - - - Built in cookers	9	B10	
7321111200	- - - - Table cookers	9	B10	
7321111900	- - - - Other	9	B10	
7321119000	- - - Other	9	B10	
7321120000	- - For liquid fuel	9	B10	
7321191000	- - - For solid fuel	9	B10	
7321199000	- - - Other	9	B10	
7321810000	- - For gas fuel or for both gas and other fuels	9	B10	
7321820000	- - For liquid fuel	9	B10	
7321891000	- - - For solid fuel	9	B10	
7321899000	- - - Other	9	B10	
7321901000	- - Gas furnace burners for tankless water heater	0	A	
7321909000	- - Other	0	A	
7322110000	- - Of cast iron	0	A	
7322190000	- - Other	0	A	
7322900000	- Other	0	A	
7323100000	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	9	B5	
7323911000	- - - Articles	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7323912000	- - - Parts	9	B10	
7323921000	- - - Articles	9	B10	
7323922000	- - - Parts	9	B10	
7323931000	- - - Articles	9	B10	
7323932000	- - - Parts	9	B10	
7323941000	- - - Articles	9	B10	
7323949000	- - - Parts	9	B10	
7323991000	- - - Articles	9	B10	
7323999000	- - - Parts	9	B10	
7324100000	- Sinks and wash basins, of stainless steel	0	A	
7324210000	- - Of cast iron, whether or not enamelled	0	A	
7324290000	- - Other	0	A	
7324900000	- Other, including parts	0	A	
7325100000	- Of non-malleable cast iron	0	A	
7325910000	- - Grinding balls and similar articles for mills	0	A	
7325990000	- - Other	9	B5	
7326110000	- - Grinding balls and similar articles for mills	0	A	
7326190000	- - Other	0	A	
7326200000	- Articles of iron or steel wire	9	B10	
7326901000	- - Members of variable section	0	A	
7326909000	- - Other	0	A	
7401001000	- Copper mattes	0	A	
7401002000	- Cement copper (precipitated copper)	0	A	
7402001000	- Blister copper	9	A	
7402002000	- Other unrefined	9	B5	
7402003000	- Copper anodes for electrolytic refining	9	A	
7403110000	- - Cathodes and sections of cathodes	9	A	
7403120000	- - Wire-bars	9	B5	
7403130000	- - Billets	9	B5	
7403190000	- - Other	9	B5	
7403210000	- - Copper-zinc base alloys (brass)	9	B5	
7403220000	- - Copper-tin base alloys (bronze)	9	B5	
7403291000	- - - copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	9	B5	
7403299000	- - - Other	0	A	
7404000000	Copper waste and scrap.	0	A	
7405000000	Master alloys of copper.	0	A	
7406100000	- Powders of non-lamellar structure	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7406200000	- Powders of lamellar structure; flakes	0	A	
7407100000	- Of refined copper	9	A	
7407210000	- - Of copper-zinc base alloys (brass)	9	B5	
7407290000	- - Other	9	B5	
7408110000	- - Of which the maximum cross-sectional dimension exceeds 6 mm	0	A	
7408190000	- - Other	0	A	
7408210000	- - Of copper-zinc base alloys (brass)	9	A	
7408220000	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	9	B5	
7408290000	- - Other	9	B5	
7409110000	- - In coils	0	A	
7409190000	- - Other	9	B5	
7409210000	- - In coils	9	B7	
7409290000	- - Other	0	A	
7409310000	- - In coils	9	B5	
7409390000	- - Other	9	B5	
7409400000	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	9	B5	
7409900000	- Of other copper alloys	0	A	
7410110000	- - Of refined copper	0	A	
7410120000	- - Of copper alloys	0	A	
7410210000	- - Of refined copper	9	B5	
7410220000	- - Of copper alloys	9	B5	
7411100000	- Of refined copper	0	A	
7411210000	- - Of copper-zinc base alloys (brass)	9	B5	
7411220000	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	9	B5	
7411290000	- - Other	9	B5	
7412100000	- Of refined copper	9	B5	
7412200000	- Of copper alloys	0	A	
7413000000	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	9	B5	
7415100000	- Nails and tacks, drawing pins, staples and similar articles	9	B5	
7415210000	- - Washers (including spring washers)	9	B5	
7415290000	- - Other	9	B5	
7415330000	- - Screws; bolts and nuts	9	B5	
7415390000	- - Other	9	B5	
7418110000	- - Pot scourers and scouring or polishing pads, gloves and the like	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7418191000	- - - Non-electric cooking or heating and parts thereof	9	B5	
7418199000	- - - Other	9	B5	
7418200000	- Sanitary ware and parts thereof	9	B5	
7419100000	- Chain and parts thereof	9	B5	
7419910000	- - Cast, moulded, stamped or forged, but not further worked	9	B5	
7419991000	- - - Cloth (including endless bands)	0	A	
7419992000	- - - Cooper springs	0	A	
7419999000	- - - Other	9	B5	
7501100000	- Nickel mattes	0	A	
7501200000	- Nickel oxide sinters and other intermediate products of nickel metallurgy	0	A	
7502100000	- Nickel, not alloyed	0	A	
7502200000	- Nickel alloys	0	A	
7503000000	Nickel waste and scrap.	0	A	
7504000000	Nickel powders and flakes.	0	A	
7505110000	- - Of nickel, not alloyed	0	A	
7505120000	- - Of nickel alloys	0	A	
7505210000	- - Of nickel, not alloyed	0	A	
7505220000	- - Of nickel alloys	0	A	
7506100000	- Of nickel, not alloyed	0	A	
7506200000	- Of nickel alloys	0	A	
7507110000	- - Of nickel, not alloyed	0	A	
7507120000	- - Of nickel alloys	0	A	
7507200000	- Tube or pipe fittings	0	A	
7508100000	- Cloth, grill and netting, of nickel wire	0	A	
7508901000	- - Electroplating anodes including those produced by electrolysis	0	A	
7508909000	- - Other	0	A	
7601100000	- Aluminium, not alloyed	0	A	
7601200000	- Aluminium alloys	0	A	
7602000000	Aluminium waste and scrap.	0	A	
7603100000	- Powders of non-lamellar structure	0	A	
7603200000	- Powders of lamellar structure; flakes	0	A	
7604101000	- - Bars	9	B5	
7604102000	- - Profiles, including hollow profiles	0	A	
7604210000	- - Hollow profiles	0	A	
7604291000	- - - Bars	9	B5	
7604292000	- - - Other profiles	9	B10	
7605110000	- - Of which the maximum cross-sectional dimension exceeds 7 mm	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7605190000	- - Other	0	A	
7605210000	- - Of which the maximum cross-sectional dimension exceeds 7 mm	0	A	
7605290000	- - Other	0	A	
7606110000	- - Of aluminium, not alloyed	0	A	
7606122000	- - - Containing at least 0.5% by weight of magnesium (duralumin)	0	A	
7606129000	- - - Other	0	A	
7606911000	- - - Disks for the manufacture of tubular containers	0	A	
7606919000	- - - Other	0	A	
7606922000	- - - Disks for the manufacture of tubular containers	9	B5	
7606923000	- - - Containing at least 0.5% by weight of magnesium (duralumin)	0	A	
7606929000	- - - Other	0	A	
7607110000	- - Rolled but not further worked	0	A	
7607190000	- - Other	0	A	
7607200000	- Backed	0	A	
7608101000	- - The external diameter of which not exceed 9.52 mm and less than 0.9 mm of wall thickness	0	A	
7608109000	- - Other	0	A	
7608200000	- Of aluminium alloys	9	B3	
7609000000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	9	B7	
7610100000	- Doors, windows and their frames and thresholds for doors	0	A	
7610900000	- Other	0	A	
7611000000	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	0	A	
7612100000	- Collapsible tubular containers	9	B5	
7612901000	- - Containers for the transport of milk	9	B5	
7612903000	- - Cryogenic containers	0	A	
7612904000	- - Casks, drums and cans	9	B5	
7612909000	- - Other	9	B10	
7613000000	Aluminium containers for compressed or liquefied gas.	0	A	
7614100000	- With steel core	0	A	
7614900000	- Other	0	A	
7615110000	- - Pot scourers and scouring or polishing pads, gloves and the like	9	B7	
7615191100	- - - Pressure cooker	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7615191900	- - - - Other	9	B10	
7615192000	- - - Parts of table, kitchen or other household articles	9	B5	
7615200000	- Sanitary ware and parts thereof	9	B10	
7616100000	- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	9	B10	
7616910000	- - Cloth, grill, netting and fencing, of aluminium wire	0	A	
7616991000	- - - Expanded metal	0	A	
7616999000	- - - Other	0	A	
7801100000	- Refined lead	9	A	
7801910000	- - Containing by weight antimony as the principal other element	9	A	
7801990000	- - Other	9	A	
7802000000	Lead waste and scrap	9	A	
7804110000	- - Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	9	A	
7804190000	- - Other	9	A	
7804200000	- Powders and flakes	9	A	
7806001000	- Armoured containers for radioactive products	0	A	
7806002000	- Bars, rods, profiles and wire	0	A	
7806003000	- Tubes, pipes and tube or pipe fittings (for example, coupling, elbows, sleeves)	0	A	
7806009000	- Other	9	A	
7901110000	- - Containing by weight 99.99 % or more of zinc	0	A	
7901120000	- - Containing by weight less than 99.99% of zinc	0	A	
7901200000	- Zinc alloys	9	A	
7902000000	Zinc waste and scrap	9	A	
7903100000	- Zinc dust	0	A	
7903900000	- Other	0	A	
7904001000	- Wire	0	A	
7904009000	- Other	0	A	
7905000011	- - Of a thickness not exceeding 0.65 mm	9	A	
7905000012	- - Of a thickness exceeding 0.65 mm	9	A	
7905000091	- Disks, hexagons, of which the maximum dimension exceeds 30 mm	9	A	
7905000099	- - Other	9	A	
7907001000	- Gutters, roof capping, skylight frames and other fabricating building components	0	A	
7907002000	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7907009000	- Other	9	A	
8001100000	- Tin, not alloyed	9	A	
8001200000	- Tin alloys	9	A	
8002000000	Tin waste and scrap.	9	A	
8003001000	- Tin alloy bars and wire, for welding	9	B5	
8003009000	- Other	9	A	
8007001000	- Plates, sheets, strip and foil, of a thickness exceeding 0.2 mm	0	A	
8007002000	- 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; powders and flakes	0	A	
8007003000	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0	A	
8007009000	- Other	0	A	
8101100000	- Powders	0	A	
8101940000	- - Unwrought tungsten, including bars and rods obtained simply by sintering	0	A	
8101960000	- - Wire	0	A	
8101970000	- - Waste and scrap	9	A	
8101990000	- - Other	0	A	
8102100000	- Powders	0	A	
8102940000	- - Unwrought molybdenum, including bars and rods obtained simply by sintering	0	A	
8102950000	- - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0	A	
8102960000	- - Wire	0	A	
8102970000	- - Waste and scrap	9	A	
8102990000	- - Other	0	A	
8103200000	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0	A	
8103300000	- Waste and scrap	9	A	
8103900000	- Other	0	A	
8104110000	- - Containing 99.8% or more by weight of magnesium	0	A	
8104190000	- - Other	0	A	
8104200000	- Waste and scrap	0	A	
8104300000	- Raspings, turnings and granules, graded according to size; powders	0	A	
8104900000	- Other	0	A	
8105200000	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	0	A	
8105300000	- Waste and scrap	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8105900000	- Other	0	A	
8106001100	- - In needles	0	A	
8106001900	- - Other	0	A	
8106002000	- Waste and scrap	0	A	
8106009000	- Other	0	A	
8107200010	- - In balls	9	A	
8107200090	- - Other	9	A	
8107300000	- Waste and scrap	9	A	
8107900000	- Other	0	A	
8108200000	- Unwrought titanium; powders	0	A	
8108300000	- Waste and scrap	9	A	
8108900000	- Other	0	A	
8109200000	- Unwrought zirconium; powders	0	A	
8109300000	- Waste and scrap	9	A	
8109900000	- Other	0	A	
8110100000	- Unwrought antimony; powders	9	A	
8110200000	- Waste and scrap	9	A	
8110900000	- Other	0	A	
8111001100	- - Unwrought manganese; powders	0	A	
8111001200	- - Waste and scrap	0	A	
8111009000	- Other	0	A	
8112120000	- - Unwrought; powders	0	A	
8112130000	- - Waste and scrap	9	A	
8112190000	- - Other	0	A	
8112210000	- - Unwrought; powders	0	A	
8112220000	- - Waste and scrap	9	A	
8112290000	- - Other	0	A	
8112510000	- - Unwrought; powders	9	A	
8112520000	- - Waste and scrap	9	A	
8112590000	- - Other	0	A	
8112921010	- - - - Germanium and vanadium	0	A	
8112921090	- - - - Other	0	A	
8112922010	- - - - Germanium and vanadium	0	A	
8112922090	- - - - Other	0	A	
8112990000	- - Other	0	A	
8113000000	Cermets and articles thereof, including waste and scrap.	0	A	
8201100000	- Spades and shovels	0	A	
8201200000	- Forks	0	A	
8201300000	- Mattocks, picks, hoes and rakes	0	A	
8201401000	- - Machetes	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8201409000	- - Other	0	A	
8201500000	- Secateurs and similar one-handed pruners and shears (including poultry shears)	0	A	
8201601000	- - Two-handed pruning shears	0	A	
8201609000	- - Other	0	A	
8201901000	- - Scythes and sickles, hay or straw knives	0	A	
8201909000	- - Other	0	A	
8202101000	- - Hand saws	0	A	
8202109000	- - Other	0	A	
8202200000	- Band saw blades	0	A	
8202310000	- - With working part of steel	0	A	
8202390000	- - Other, including parts	0	A	
8202400000	- Chain saw blades	0	A	
8202910000	- - Straight saw blades, for working metal	0	A	
8202990000	- - Other	0	A	
8203100000	- Files, rasps and similar tools	0	A	
8203200000	- Pliers (including cutting pliers), pincers, tweezers and similar tools	0	A	
8203300000	- Metal cutting shears and similar tools	0	A	
8203400000	- Pipe-cutters, bolt croppers, perforating punches and similar tools	0	A	
8204110000	- - Non-adjustable	0	A	
8204120000	- - Adjustable	0	A	
8204200000	- Interchangeable spanner sockets, with or without handles	0	A	
8205100000	- Drilling, threading or tapping tools	0	A	
8205200000	- Hammers and sledge hammers	0	A	
8205300000	- Planes, chisels, gouges and similar cutting tools for working wood	0	A	
8205401000	- - For straight slot screws	0	A	
8205409000	- - Other	0	A	
8205510000	- - Household tools	9	B5	
8205591000	- - - Glazier's diamonds	0	A	
8205592000	- - - Chisels / Cinceles	0	A	
8205593000	- - - Burins and tips	0	A	
8205596000	- - - Oil cans and oilers; grease guns	0	A	
8205599100	- - - - Special tools for watchmakers and jewellers	0	A	
8205599200	- - - - Tools for masons, moulders, cement workers, plasterers, painters (trowels, smoothers, servers, scrapers, etc.)	0	A	
8205599900	- - - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8205601000	- - Blow lamps	0	A	
8205609000	- - Other	0	A	
8205700000	- Vices, clamps and the like	0	A	
8205800000	- Anvils; portable forges; hand or pedal-operated grinding wheels with frameworks	0	A	
8205900000	- Sets of articles of two or more of the foregoing subheadings	0	A	
8206000000	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	0	A	
8207131000	- - - Trepanns and crowns	0	A	
8207132000	- - - Drills	0	A	
8207133000	- - - Integral augers	0	A	
8207139000	- - - Other tools	0	A	
8207191000	- - - Trepanns and crowns	0	A	
8207192100	- - - - Diamond shape	0	A	
8207192900	- - - - Other	0	A	
8207193000	- - - Integral augers	0	A	
8207198000	- - - Other tools	0	A	
8207200000	- Dies for drawing or extruding metal	0	A	
8207300000	- Tools for pressing, stamping or punching	0	A	
8207400000	- Tools for tapping or threading	0	A	
8207500000	- Tools for drilling, other than for rock drilling	0	A	
8207600000	- Tools for boring or broaching	0	A	
8207700000	- Tools for milling	0	A	
8207800000	- Tools for turning	0	A	
8207900000	- Other interchangeable tools	0	A	
8208100000	- For metal working	0	A	
8208200000	- For wood working	0	A	
8208300000	- For kitchen appliances or for machines used by the food industry	0	A	
8208400000	- For agricultural, horticultural or forestry machines	0	A	
8208900000	- Other	0	A	
8209001000	- Of tungsten carbide (wolfram)	0	A	
8209009000	- Other	0	A	
8210001000	- Mills	9	B5	
8210009000	- Other	9	B5	
8211100000	- Sets of assorted articles	9	B10	
8211910000	- - Table knives having fixed blades	9	B10	
8211920000	- - Other knives having fixed blades	0	A	
8211931000	- - - Punning and grafting	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8211939000	- - - Other	9	B10	
8211941000	- - - For table knives	9	B10	
8211949000	- - - Other	9	B5	
8211950000	- - Handles of base metal	0	A	
8212101000	- - Razors	9	A	
8212102000	- - Safety razors	9	A	
8212200000	- Safety razor blades, including razor blade strips	9	A	
8212900000	- Other parts	9	A	
8213000000	Scissors, tailors' shears and similar shears, and blades therefor.	9	B5	
8214100000	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	0	A	
8214200000	- Manicure or pedicure sets and instruments (including nail files)	9	B5	
8214901000	- - Hair clippers	0	A	
8214909000	- - Other	9	B10	
8215100000	- Sets of assorted articles containing at least one article plated with precious metal	9	B10	
8215200000	- Other sets of assorted articles	9	B10	
8215910000	- - Plated with precious metal	9	B10	
8215990000	- - Other	9	B10	
8301100000	- Padlocks	0	A	
8301200000	- Locks of a kind used for motor vehicles	0	A	
8301300000	- Locks of a kind used for furniture	0	A	
8301401000	- - For armoured or reinforced safes	0	A	
8301409000	- - Other	0	A	
8301500000	- Clasps and frames with clasps, incorporating locks	0	A	
8301600000	- Parts	9	B5	
8301700000	- Keys presented separately	0	A	
8302101000	- - For motor vehicles	9	B10	
8302109000	- - Other	0	A	
8302200000	- Castors	0	A	
8302300000	- Other mountings, fittings and similar articles suitable for motor vehicles	9	B5	
8302410000	- - Suitable for buildings	0	A	
8302420000	- - Other, suitable for furniture	0	A	
8302490000	- - Other	0	A	
8302500000	- Hat-racks, hat-pegs, brackets and similar fixtures	0	A	
8302600000	- Automatic door closers	0	A	
8303001000	- Armoured or reinforced safes	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8303002000	- Strong-boxes and doors and safe deposit lockers for strong rooms	0	A	
8303009000	- Other	0	A	
8304000000	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.	9	B5	
8305100000	- Fittings for loose-leaf binders or files	9	B7	
8305200000	- Staples in strips	9	B5	
8305900000	- Other, including parts	9	B7	
8306100000	- Bells, gongs and the like	9	B5	
8306210000	- - Plated with precious metal	9	B5	
8306290000	- - Other	9	B3	
8306300000	- Photograph, picture or similar frames; mirrors	9	B3	
8307100000	- Of iron or steel	0	A	
8307900000	- Of other base metal	9	B3	
8308101100	- - - Of iron or steel	9	B5	
8308101200	- - - Of aluminium	9	B5	
8308101900	- - - Other	9	B5	
8308109000	- - Other	9	B10	
8308200000	- Tubular or bifurcated rivets	9	B10	
8308900000	- Other, including parts	9	B10	
8309100000	- Crown corks	9	B10	
8309900000	- Other	9	B5	
8310000000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	9	B3	
8311100000	- Coated electrodes of base metal, for electric arc-welding	9	B5	
8311200000	- Cored wire of base metal, for electric arc-welding	9	B5	
8311300000	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	9	B5	
8311900000	- Other	9	B5	
8401100000	- Nuclear reactors	0	A	
8401200000	- Machinery and apparatus for isotopic separation, and parts thereof	0	A	
8401300000	- Fuel elements (cartridges), non-irradiated	0	A	
8401400000	- Parts of nuclear reactors	0	A	
8402110000	- - Watertube boilers with a steam production exceeding 45 t per hour	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8402120000	- - Watertube boilers with a steam production not exceeding 45 t per hour	0	A	
8402190000	- - Other vapour generating boilers, including hybrid boilers	0	A	
8402200000	- Super-heated water boilers	0	A	
8402900000	- Parts	0	A	
8403100000	- Boilers	0	A	
8403900000	- Parts	0	A	
8404100000	- Auxiliary plant for use with boilers of heading 84.02 or 84.03	0	A	
8404200000	- Condensers for steam or other vapour power units	0	A	
8404900000	- Parts	0	A	
8405100000	- 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	0	A	
8405900000	- Parts	0	A	
8406100000	- Turbines for marine propulsion	0	A	
8406810000	- - Of an output exceeding 40 MW	0	A	
8406820000	- - Of an output not exceeding 40 MW	0	A	
8406900000	- Parts	0	A	
8407100000	- Aircraft engines	0	A	
8407210000	- - Outboard motors	0	A	
8407290000	- - Other	0	A	
8407310000	- - Of a cylinder capacity not exceeding 50 cc	0	A	
8407320000	- - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	0	A	
8407330000	- - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc	0	A	
8407340000	- - Of a cylinder capacity exceeding 1,000 cc	0	A	
8407900000	- Other engines	0	A	
8408100000	- Marine propulsion engines	0	A	
8408201000	- - Of a cylinder capacity not exceeding 4,000 cc	0	A	
8408209000	- - Other	0	A	
8408901000	- - Of a power not exceeding 130 kW (174 HP)	0	A	
8408902000	- - Of a power exceeding 130 kW (174 HP)	0	A	
8409100000	- For aircraft engines	0	A	
8409911000	- - - Blocks and cylinder heads	0	A	
8409912000	- - - Cylinder liners	0	A	
8409913000	- - - Connecting rods	0	A	
8409914000	- - - Pistons	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8409915000	- - - Rings	0	A	
8409916000	- - - Carburetors and parts thereof	0	A	
8409917000	- - - Valves	0	A	
8409918000	- - - Crankcases	0	A	
8409919100	- - - - Equipment for the conversion of motor vehicles carburation system to operate on fuel gas	0	A	
8409919900	- - - - Other	0	A	
8409991000	- - - Pistons	0	A	
8409992000	- - - Rings	0	A	
8409993000	- - - Injectors and other parts for fuel systems	0	A	
8409994000	- - - Blocks and cylinder heads	0	A	
8409995000	- - - Cylinders liners	0	A	
8409996000	- - - Connecting rods	0	A	
8409997000	- - - Valves	0	A	
8409998000	- - - Crankcases	0	A	
8409999100	- - - - Valve guides	0	A	
8409999200	- - - - Piston pins	0	A	
8409999900	- - - - Other	0	A	
8410110000	- - Of a power not exceeding 1,000 kW	0	A	
8410120000	- - Of a power exceeding 1,000 kW but not exceeding 10,000 kW	0	A	
8410130000	- - Of a power exceeding 10,000 kW	0	A	
8410900000	- Parts, including regulators	0	A	
8411110000	- - Of a thrust not exceeding 25 kN	0	A	
8411120000	- - Of a thrust exceeding 25 kN	0	A	
8411210000	- - Of a power not exceeding 1,100 kW	0	A	
8411220000	- - Of a power exceeding 1,100 kW	0	A	
8411810000	- - Of a power not exceeding 5,000 kW	0	A	
8411820000	- - Of a power exceeding 5,000 kW	0	A	
8411910000	- - Of turbo-jets or turbo-propellers	0	A	
8411990000	- - Other	0	A	
8412100000	- Reaction engines other than turbo-jets	0	A	
8412210000	- - Linear acting (cylinders)	0	A	
8412290000	- - Other	0	A	
8412310000	- - Linear acting (cylinders)	0	A	
8412390000	- - Other	0	A	
8412801000	- - Wind or eolic engines	0	A	
8412809000	- - Other	0	A	
8412901000	- - Of aircraft engines	0	A	
8412909000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8413110000	- - Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	0	A	
8413190000	- - Other	0	A	
8413200000	- Hand pumps, other than those of subheading 8413.11 or 8413.19	0	A	
8413301000	- - For aircraft engines	0	A	
8413302000	- - Other, of injection	0	A	
8413309100	- - - Of fuel	0	A	
8413309200	- - - Of oil	0	A	
8413309900	- - - Other	0	A	
8413400000	- Concrete pumps	0	A	
8413500000	- Other reciprocating positive displacement pumps	0	A	
8413601000	- - Double-screw pump, of axial flow	0	A	
8413609000	- - Other	0	A	
8413701100	- - - With an output diameter not exceeding 100 mm	0	A	
8413701900	- - - Other	0	A	
8413702100	- - - With an output diameter not exceeding 300 mm	0	A	
8413702900	- - - Other	0	A	
8413811000	- - - Of injection	0	A	
8413819000	- - - Other	0	A	
8413820000	- - Liquid elevators	0	A	
8413911000	- - - For distribution or sale of combustibles	0	A	
8413912000	- - - For aircraft engines	0	A	
8413913000	- - - For fuel, lubricants or coolers of other engines	0	A	
8413919000	- - Other	0	A	
8413920000	- - Of liquid elevators	0	A	
8414100000	- Vacuum pumps	0	A	
8414200000	- Hand- or foot-operated air pumps	0	A	
8414304000	- - For motor vehicles for the transport of goods	0	A	
8414309100	- - - Hermetical or semi-hermetical, of a power not exceeding 0.37 kW (1/2 HP)	0	A	
8414309200	- - - Hermetical or semi-hermetical, of a power exceeding 0.37 kW (1/2 HP)	0	A	
8414309900	- - - Other	0	A	
8414401000	- - Of a power less than 30 kW (40 HP)	0	A	
8414409000	- - Other	0	A	
8414510000	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	17	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8414590000	- - Other	0	A	
8414600000	- Hoods having a maximum horizontal side not exceeding 120 cm	17	B10	
8414801000	- - Compressors for motor vehicles	0	A	
8414802100	- - - Of a power less than 30 kW (40 HP)	0	A	
8414802200	- - - Of a power of 30 kW (40 HP) or more but less than 262.5 kW (352 HP)	0	A	
8414802300	- - - Of a power of 262.5 kW (352 HP) or more	0	A	
8414809000	- - Other	0	A	
8414901000	- - Of compressors	0	A	
8414909000	- - Other	0	A	
8415101000	- - Incorporating a refrigerating unit not exceeding 30,000 BTU/hour	0	A	
8415109000	- - Other	0	A	
8415200000	- Of a kind used for persons, in motor vehicles	0	A	
8415811000	- - - Incorporating a refrigerating unit not exceeding 30,000 BTU/hour	0	A	
8415819000	- - - Other	0	A	
8415822000	- - - Not exceeding 30,000 BTU/hour	0	A	
8415823000	- - - Exceeding 30,000 BTU/hour but not exceeding 240,000 BTU/hour	0	A	
8415824000	- - - Exceeding 240,000 BTU/hour	0	A	
8415831000	- - - Not exceeding 30,000 BTU/hour	0	A	
8415839000	- - - Other	0	A	
8415900000	- Parts	0	A	
8416100000	- Furnace burners for liquid fuel	0	A	
8416201000	- - Furnace burners for pulverized solid fuel	0	A	
8416202000	- - Furnace burners for gas	0	A	
8416203000	- - Combination burners	0	A	
8416300000	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	0	A	
8416900000	- Parts	0	A	
8417100000	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	0	A	
8417201000	- - Tunnel oven	0	A	
8417209000	- - Other	0	A	
8417802000	- - Furnaces for ceramic products	0	A	
8417803000	- - Laboratory furnaces	0	A	
8417809000	- - Other	0	A	
8417900000	- Parts	0	A	
8418101000	- - Of volume not exceeding 184 l	17	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8418102000	- - Of volume of 184 l or more but not exceeding 269 l	17	B10	
8418103000	- - Of volume of 269 l or more but not exceeding 382 l	17	B10	
8418109000	- - Other	17	B10	
8418211000	- - - Of volume not exceeding 184 l	17	B10	
8418212000	- - - Of volume of 184 l or more but not exceeding 269 l	17	B10	
8418213000	- - - Of volume of 269 l or more but not exceeding 382 l	17	B10	
8418219000	- - - Other	17	B10	
8418291000	- - - Absorption-type, electrical	17	B10	
8418299000	- - - Other	17	B10	
8418300000	- Freezers of the chest type, not exceeding 800 l capacity	17	B10	
8418400000	- Freezers of the upright type, not exceeding 900 l capacity	17	B10	
8418500000	- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	0	A	
8418610000	- - Heat pumps other than air conditioning machines of heading 84.15	0	A	
8418691100	- - - - Compression type	0	A	
8418691200	- - - - Absorption type	0	A	
8418699100	- - - - Ice making machines	0	A	
8418699200	- - - - Drinking fountains	0	A	
8418699300	- - - - Chambers of tunnels composed by panels which can be dismantled, with chill-producing equipment	0	A	
8418699400	- - - - Refrigeration units for goods transport vehicles	0	A	
8418699900	- - - - Other	0	A	
8418910000	- - Furniture designed to receive refrigerating or freezing equipment	0	A	
8418991000	- - - Plate evaporators	0	A	
8418992000	- - - Condensation units	0	A	
8418999010	- - - - Parts of furniture of subheading 8418.91.00	17	B5	
8418999090	- - - - Other	0	A	
8419110000	- - Instantaneous gas water heaters	17	B10	
8419191000	- - - Of a capacity not exceeding 120 l	9	B10	
8419199000	- - - Other	9	B10	
8419200000	- Medical, surgical or laboratory sterilisers	0	A	
8419310000	- - For agricultural products	0	A	
8419320000	- - For wood, paper pulp, paper or paperboard	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8419391000	- - - For freeze-drying	0	A	
8419392000	- - - Spray drying units	0	A	
8419399100	- - - - For minerals	0	A	
8419399900	- - - - Other	0	A	
8419400000	- Distilling or rectifying plant	0	A	
8419501000	- - Pasteurizers	0	A	
8419509000	- - Other	0	A	
8419600000	- Machinery for liquefying air or other gases	0	A	
8419810000	- - For making hot drinks or for cooking or heating food	0	A	
8419891000	- - - Autoclaves	0	A	
8419899100	- - - - Evaporating plant	0	A	
8419899200	- - - - Roasting plant	0	A	
8419899300	- - - - Sterilizing equipment	0	A	
8419899900	- - - - Other	0	A	
8419901000	- - Of water heaters	0	A	
8419909000	- - Other	0	A	
8420101000	- - For bakery, pastry and biscuit industries	0	A	
8420109000	- - Other	0	A	
8420910000	- - Cylinders	0	A	
8420990000	- - Other	0	A	
8421110000	- - Cream separators	0	A	
8421120000	- - Clothes-dryers	0	A	
8421191000	- - - Of laboratory	0	A	
8421192000	- - - For the sugar manufacturing industry	0	A	
8421193000	- - - For the paper and cellulose industry	0	A	
8421199000	- - - Other	0	A	
8421211000	- - - Domestic	9	B7	
8421219000	- - - Other	0	A	
8421220000	- - For filtering or purifying beverages other than water	0	A	
8421230000	- - Oil or petrol-filters for internal combustion engines	0	A	
8421291000	- - - Filter presses	0	A	
8421292000	- - - Magnetic and electromagnetic filters	0	A	
8421293000	- - - Filters used solely or principally with medical equipment of heading 90.18	0	A	
8421294000	- - - Grid tubular filters for extraction shafts	0	A	
8421299000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8421310000	- - Intake air filters for internal combustion engines	0	A	
8421391000	- - - Cyclone type	0	A	
8421392000	- - - Electrostatic filters for air or other gases	0	A	
8421399000	- - - Other	0	A	
8421910000	- - Of centrifuges, including centrifugal dryers	0	A	
8421991000	- - - Filtering elements for engine-filters	0	A	
8421999000	- - - Other	0	A	
8422110000	- - Of the household type	17	B5	
8422190000	- - Other	0	A	
8422200000	- Machinery for cleaning or drying bottles or other containers	0	A	
8422301000	- - Vertical filling machinery with an output not exceeding 40 units per minute	0	A	
8422309000	- - Other	0	A	
8422401000	- - Wrapping machinery for pre-packed goods	0	A	
8422402000	- - Vacuum packing machines	0	A	
8422403000	- - Cigarette packing machines	0	A	
8422409000	- - Other	0	A	
8422900000	- Parts	0	A	
8423100000	- Personal weighing machines, including baby scales; household scales	0	A	
8423200000	- Scales for continuous weighing of goods on conveyors	0	A	
8423301000	- - Cement, asphalt and similar matters scales	0	A	
8423309000	- - Other	0	A	
8423810010	- - - Multifunctional or for special purposes	0	A	
8423810090	- - - Other	0	A	
8423821000	- - - For weighing vehicles	0	A	
8423829010	- - - - Multifunctional or for special purposes	0	A	
8423829090	- - - - Other	0	A	
8423891000	- - - For weighing vehicles	0	A	
8423899010	- - - - Multifunctional or for special purposes	0	A	
8423899090	- - - - Other	0	A	
8423900000	- Weighing machine weights of all kinds; parts of weighing machinery	0	A	
8424100000	- Fire extinguishers, whether or not charged	0	A	
8424200000	- Spray guns and similar appliances	0	A	
8424300000	- Steam or sand blasting machines and similar jet projecting machines	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8424812000	- - - Portable instruments of a weight not exceeding 20 kg	0	A	
8424813100	- - - - Drip or spray	0	A	
8424813900	- - - - Other	0	A	
8424819000	- - - Other	0	A	
8424890000	- - Other	0	A	
8424901000	- - Sprinklers and droppers, for irrigation systems	0	A	
8424909000	- - Other	0	A	
8425110000	- - Powered by electric motor	0	A	
8425190000	- - Other	0	A	
8425311000	- - - Hoist winches for lifting and lowering used in mining pits; winches specially designed for underground mining works	0	A	
8425319000	- - - Other	0	A	
8425391000	- - - Hoist winches for lifting and lowering used in mining pits; winches specially designed for underground mining works	0	A	
8425399000	- - - Other	0	A	
8425410000	- - Built-in jacking systems of a type used in garages	0	A	
8425422000	- - - Portable car jacks	0	A	
8425429000	- - - Other	0	A	
8425491000	- - - Portable car jacks	0	A	
8425499000	- - - Other	0	A	
8426110000	- - Overhead travelling cranes on fixed support	0	A	
8426121000	- - - Mobile lifting frames on tyres	0	A	
8426122000	- - - Straddle carriers	0	A	
8426190000	- - Other	0	A	
8426200000	- Tower cranes	0	A	
8426300000	- Portal or pedestal jib cranes	0	A	
8426411000	- - - Works trucks fitted with a crane	0	A	
8426419000	- - - Other	0	A	
8426490000	- - Other	0	A	
8426910000	- - Designed for mounting on road vehicles	0	A	
8426991000	- - - Cranes and air cables («blondines»)	0	A	
8426992000	- - - Derrick cranes	0	A	
8426999000	- - - Other	0	A	
8427100000	- Self-propelled trucks powered by an electric motor	0	A	
8427200000	- Other self-propelled trucks	0	A	
8427900000	- Other trucks	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8428101000	- - Elevators without cages or counterweight	0	A	
8428109000	- - Other	0	A	
8428200000	- Pneumatic elevators and conveyors	0	A	
8428310000	- - Specially designed for underground use	0	A	
8428320000	- - Other, bucket type	0	A	
8428330000	- - Other, belt type	0	A	
8428390000	- - Other	0	A	
8428400000	- Escalators and moving walkways	0	A	
8428600000	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	0	A	
8428901000	- - Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	0	A	
8428909000	- - Other	0	A	
8429110000	- - Track laying	0	A	
8429190000	- - Other	0	A	
8429200000	- Graders and levellers	0	A	
8429300000	- Scrapers	0	A	
8429400000	- Tamping machines and road rollers	0	A	
8429510000	- - Front-end shovel loaders	0	A	
8429520000	- - Machinery with a 360° revolving superstructure	0	A	
8429590000	- - Other	0	A	
8430100000	- Pile-drivers and pile-extractors	0	A	
8430200000	- Snow-ploughs and snow-blowers	0	A	
8430310000	- - Self-propelled	0	A	
8430390000	- - Other	0	A	
8430410000	- - Self-propelled	0	A	
8430490000	- - Other	0	A	
8430500000	- Other machinery, self-propelled	0	A	
8430611000	- - - Road rollers	0	A	
8430619000	- - - Other	0	A	
8430691000	- - - Scrapers	0	A	
8430699000	- - - Other	0	A	
8431101000	- - Of pulley tackle and hoists other than skip hoists, winches and capstans	0	A	
8431109000	- - Other	0	A	
8431200000	- Of machinery of heading 84.27	0	A	
8431310000	- - Of lifts, skip hoists or escalators	0	A	
8431390000	- - Other	0	A	
8431410000	- - Buckets, shovels, grabs and grips	0	A	
8431420000	- - Bulldozers or angledozer blades	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8431431000	- - - Rocker arms	0	A	
8431439000	- - - Other	0	A	
8431490000	- - Other	0	A	
8432100000	- Ploughs	0	A	
8432210000	- - Disc harrows	0	A	
8432291000	- - - Other harrows and scarifiers	0	A	
8432292000	- - - Cultivators, weeders and hoeing machines	0	A	
8432300000	- Seeders, planters and transplanters	0	A	
8432400000	- Manure spreaders and fertiliser distributors	0	A	
8432800000	- Other machinery	0	A	
8432901000	- - Coulters and discs	0	A	
8432909000	- - Other	0	A	
8433111000	- - - Self-propelled	0	A	
8433119000	- - - Other	0	A	
8433191000	- - - Self-propelled	17	A	
8433199000	- - - Other	17	A	
8433200000	- Other mowers, including cutter bars for tractor mounting	0	A	
8433300000	- Other haymaking machinery	0	A	
8433400000	- Straw or fodder balers, including pick-up balers	0	A	
8433510000	- - Combine harvester-threshers	0	A	
8433520000	- - Other threshing machinery	0	A	
8433530000	- - Root or tuber harvesting machines	0	A	
8433591000	- - - Of harvesting	0	A	
8433592000	- - - Maize shellers	0	A	
8433599000	- - - Other	0	A	
8433601000	- - For eggs	0	A	
8433609000	- - Other	0	A	
8433901000	- - Of mowers for lawns, parks or sports-grounds	9	A	
8433909000	- - Other	0	A	
8434100000	- Milking machines	0	A	
8434200000	- Dairy machinery	0	A	
8434901000	- - Of milking machines	0	A	
8434909000	- - Other	0	A	
8435100000	- Machinery	0	A	
8435900000	- Parts	0	A	
8436100000	- Machinery for preparing animal feeding stuffs	0	A	
8436210000	- - Poultry incubators and brooders	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8436291000	- - - Automatic feeders, automatic drinkers	0	A	
8436292000	- - - - Egg laying and collection systems	0	A	
8436299000	- - - Other	0	A	
8436801000	- - Fertilizer mixer and crushing machines	0	A	
8436809000	- - Other	0	A	
8436910000	- - Of poultry-keeping machinery or poultry incubators and brooders	0	A	
8436990000	- - Other	0	A	
8437101100	- - - For color	0	A	
8437101900	- - - Other	0	A	
8437109000	- - Other	0	A	
8437801100	- - - For cereals	0	A	
8437801900	- - - Other	0	A	
8437809100	- - - For the working of rice	0	A	
8437809200	- - - For sorting and separation of flour and other milling products	0	A	
8437809300	- - - For polishing grains	0	A	
8437809900	- - - Other	0	A	
8437900000	- Parts	0	A	
8438101000	- - For bakery	0	A	
8438102000	- - Machinery for the manufacture of macaroni, spaghetti or similar products	0	A	
8438201000	- - For the manufacture of confectionery	0	A	
8438202000	- - For the manufacture of cocoa or chocolate	0	A	
8438300000	- Machinery for sugar manufacture	0	A	
8438400000	- Brewery machinery	0	A	
8438501000	- - Automatic processing equipment for poultry	0	A	
8438509000	- - Other	0	A	
8438600000	- Machinery for the preparation of fruits, nuts or vegetables	0	A	
8438801000	- - Husking machines and pulping machines for coffee	0	A	
8438802000	- - Machines for processing fish, crustacean, molluscs and other crustacean invertebrates	0	A	
8438809000	- - Other	0	A	
8438900000	- Parts	0	A	
8439100000	- Machinery for making pulp of fibrous cellulosic material	0	A	
8439200000	- Machinery for making paper or paperboard	0	A	
8439300000	- Machinery for finishing paper or paperboard	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8439910000	- - Of machinery for making pulp of fibrous cellulosic material	0	A	
8439990000	- - Other	0	A	
8440100000	- Machinery	0	A	
8440900000	- Parts	0	A	
8441100000	- Cutting machines	0	A	
8441200000	- Machines for making bags, sacks or envelopes	0	A	
8441300000	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	0	A	
8441400000	- Machines for moulding articles in paper pulp, paper or paperboard	0	A	
8441800000	- Other machinery	0	A	
8441900000	- Parts	0	A	
8442301000	- - Phototypesetting and composing machines	0	A	
8442302000	- - Typesetting machinery, apparatus and equipment for composing by other procedures, whether or not using foundry type devices	0	A	
8442309000	- - Other	0	A	
8442400000	- Parts of the foregoing machinery, apparatus or equipment	0	A	
8442501000	- - Printing type	0	A	
8442509000	- - Other	0	A	
8443110000	- - Offset printing machinery, reel-fed	0	A	
8443120000	- - Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	0	A	
8443130000	- - Other offset printing machinery	0	A	
8443140000	- - Letterpress printing machinery, reel fed, excluding flexographic printing	0	A	
8443150000	- - Letterpress printing machinery, other than reel fed, excluding flexographic printing	0	A	
8443160000	- - Flexographic printing machinery	0	A	
8443170000	- - Gravure printing machinery	0	A	
8443191000	- - - For stamping	0	A	
8443199000	- - - Other	0	A	
8443310000	- - Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8443320000	- - Other, capable of connecting to an automatic data processing machine or to a network	0	A	
8443391000	- - - Ink-jet printing machines	0	A	
8443392000	- - - Facsimile machines	0	A	
8443399000	- - - Other	0	A	
8443910000	- - Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	0	A	
8443990000	- - Other	0	A	
8444000000	Machines for extruding, drawing, texturing or cutting man-made textile materials.	0	A	
8445110000	- - Carding machines	0	A	
8445120000	- - Combing machines	0	A	
8445130000	- - Drawing or roving machines	0	A	
8445191000	- - - Cotton gins	0	A	
8445199000	- - - Other	0	A	
8445200000	- Textile spinning machines	0	A	
8445300000	- Textile doubling or twisting machines	0	A	
8445400000	- Textile winding (including weft-winding) or reeling machines	0	A	
8445900000	- Other	0	A	
8446100000	- For weaving fabrics of a width not exceeding 30 cm	0	A	
8446210000	- - Power looms	0	A	
8446290000	- - Other	0	A	
8446300000	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	0	A	
8447110000	- - With cylinder diameter not exceeding 165 mm	0	A	
8447120000	- - With cylinder diameter exceeding 165 mm	0	A	
8447201000	- - Flat knitting machines, domestic	17	A	
8447202000	- - Other flat knitting machines	0	A	
8447203000	- - Stitch-bonding machines	0	A	
8447900000	- Other	0	A	
8448110000	- - Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	0	A	
8448190000	- - Other	0	A	
8448200000	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	0	A	
8448310000	- - Card clothing	0	A	
8448321000	- - - Of cotton gins	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8448329000	- - - Other	0	A	
8448330000	- - Spindles, spindle flyers, spinning rings and ring travellers	0	A	
8448390000	- - Other	0	A	
8448420000	- - Reeds for looms, healds and heald-frames	0	A	
8448490000	- - Other	0	A	
8448510000	- - Sinkers, needles and other articles used in forming stitches	0	A	
8448590000	- - Other	0	A	
8449001000	- Machinery; blocks for making hats	0	A	
8449009000	- Parts	0	A	
8450110000	- - Fully-automatic machines	17	B5	
8450120000	- - Other machines, with built-in centrifugal drier	17	B5	
8450190000	- - Other	17	B5	
8450200000	- Machines, each of a dry linen capacity exceeding 10 kg	0	A	
8450900000	- Parts	0	A	
8451100000	- Dry-cleaning machines	0	A	
8451210000	- - Each of a dry linen capacity not exceeding 10 kg	0	A	
8451290000	- - Other	0	A	
8451300000	- Ironing machines and presses (including fusing presses)	0	A	
8451401000	- - For washing	0	A	
8451409000	- - Other	0	A	
8451500000	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0	A	
8451800000	- Other machinery	0	A	
8451900000	- Parts	0	A	
8452101000	- - Sewing machine heads	17	A	
8452102000	- - Sewing machines	17	A	
8452210000	- - Automatic units	0	A	
8452290000	- - Other	0	A	
8452300000	- Sewing machine needles	0	A	
8452400000	- Furniture, bases and covers for sewing machines and parts thereof	0	A	
8452900000	- Other parts of sewing machines	0	A	
8453100000	- Machinery for preparing, tanning or working hides, skins or leather	0	A	
8453200000	- Machinery for making or repairing footwear	0	A	
8453800000	- Other machinery	0	A	
8453900000	- Parts	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8454100000	- Converters	0	A	
8454200000	- Ingot moulds and ladles	0	A	
8454300000	- Casting machines	0	A	
8454900000	- Parts	0	A	
8455100000	- Tube mills	0	A	
8455210000	- - Hot or combination hot and cold	0	A	
8455220000	- - Cold	0	A	
8455300000	- Rolls for rolling mills	0	A	
8455900000	- Other parts	0	A	
8456100000	- Operated by laser or other light or photon beam processes	0	A	
8456200000	- Operated by ultrasonic processes	0	A	
8456300000	- Operated by electro-discharge processes	0	A	
8456900000	- Other	0	A	
8457100000	- Machining centres	0	A	
8457200000	- Unit construction machines (single station)	0	A	
8457300000	- Multi-station transfer machines	0	A	
8458111000	- - - Universal slide lathes	0	A	
8458112000	- - - For revolving	0	A	
8458119000	- - - Other	0	A	
8458191000	- - - Universal slide lathes	0	A	
8458192000	- - - Turret lathes	0	A	
8458193000	- - - Other, automatics	0	A	
8458199000	- - - Other	0	A	
8458910000	- - Numerically controlled	0	A	
8458990000	- - Other	0	A	
8459101000	- - For drilling	0	A	
8459102000	- - For boring	0	A	
8459103000	- - For fraising	0	A	
8459104000	- - For threading or tapping	0	A	
8459210000	- - Numerically controlled	0	A	
8459290000	- - Other	0	A	
8459310000	- - Numerically controlled	0	A	
8459390000	- - Other	0	A	
8459400000	- Other boring machines	0	A	
8459510000	- - Numerically controlled	0	A	
8459590000	- - Other	0	A	
8459610000	- - Numerically controlled	0	A	
8459690000	- - Other	0	A	
8459700000	- Other threading or tapping machines	0	A	
8460110000	- - Numerically controlled	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8460190000	- - Other	0	A	
8460210000	- - Numerically controlled	0	A	
8460290000	- - Other	0	A	
8460310000	- - Numerically controlled	0	A	
8460390000	- - Other	0	A	
8460400000	- Honring or lapping machines	0	A	
8460901000	- - Grinding machines	0	A	
8460909000	- - Other	0	A	
8461200000	- Shaping or slotting machines	0	A	
8461300000	- Broaching machines	0	A	
8461400000	- Gear cutting, gear grinding or gear finishing machines	0	A	
8461500000	- Sawing or cutting-off machines	0	A	
8461901000	- - Planning machines	0	A	
8461909000	- - Other	0	A	
8462101000	- - Hammers	0	A	
8462102100	- - - Presses	0	A	
8462102900	- - - Other	0	A	
8462210000	- - Numerically controlled	0	A	
8462291000	- - - Presses	0	A	
8462299000	- - - Other	0	A	
8462310000	- - Numerically controlled	0	A	
8462391000	- - - Presses	0	A	
8462399000	- - - Other	0	A	
8462410000	- - Numerically controlled	0	A	
8462491000	- - - Presses	0	A	
8462499000	- - - Other	0	A	
8462910000	- - Hydraulic presses	0	A	
8462990000	- - Other	0	A	
8463101000	- - Of wiredrawing	0	A	
8463109000	- - Other	0	A	
8463200000	- Thread rolling machines	0	A	
8463300000	- Machines for working fire	0	A	
8463901000	- - Rivetting machines	0	A	
8463909000	- - Other	0	A	
8464100000	- Sawing machines	0	A	
8464200000	- Grinding or polishing machines	0	A	
8464900000	- Other	0	A	
8465100000	- Machines which can carry out different types of machining operations without tool change between such operations	0	A	
8465911000	- - - Numerically controlled	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8465919100	- - - - Circular saws	0	A	
8465919200	- - - - Band saws	0	A	
8465919900	- - - - Other	0	A	
8465921000	- - - Numerically controlled	0	A	
8465929000	- - - Other	0	A	
8465931000	- - - Numerically controlled	0	A	
8465939000	- - - Other	0	A	
8465941000	- - - Numerically controlled	0	A	
8465949000	- - - Other	0	A	
8465951000	- - - Numerically controlled	0	A	
8465959000	- - - Other	0	A	
8465960000	- - Splitting, slicing or paring machines	0	A	
8465991000	- - - Numerically controlled	0	A	
8465999000	- - - Other	0	A	
8466100000	- Tool holders and self-opening dieheads	0	A	
8466200000	- Work holders	0	A	
8466300000	- Dividing heads and other special attachments for machine-tools	0	A	
8466910000	- - For machines of heading 84.64	0	A	
8466920000	- - For machines of heading 84.65	0	A	
8466930000	- - For machines of headings 84.56 to 84.61	0	A	
8466940000	- - For machines of headings 84.62 to 84.63	0	A	
8467111000	- - - Drill, borer and the like	0	A	
8467112000	- - - For placing and removing screws, bolts and nuts	0	A	
8467119000	- - - Other	0	A	
8467191000	- - - Compacting rammers	0	A	
8467192000	- - - Concrete vibrators	0	A	
8467199000	- - - Other	0	A	
8467210000	- - Drills of all kinds	0	A	
8467220000	- - Saws	0	A	
8467290000	- - Other	0	A	
8467810000	- - Chains saws	0	A	
8467891000	- - - Saws, other than chain saws	0	A	
8467899000	- - - Other	0	A	
8467910000	- - Of chainsaws	0	A	
8467920000	- - Of pneumatic tools	0	A	
8467990000	- - Other	0	A	
8468100000	- Hand-held blow pipes	0	A	
8468201000	- - For soldering, brazing or welding even if capable of cutting	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8468209000	- - Other	0	A	
8468800000	- Other machinery and apparatus	0	A	
8468900000	- Parts	0	A	
8469001000	- Electric typewriters	0	A	
8469009000	- Other	0	A	
8470100000	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	0	A	
8470210000	- - Incorporating a printing device	0	A	
8470290000	- - Other	0	A	
8470300000	- Other calculating machines	0	A	
8470500000	- Cash registers	0	A	
8470901000	- - Postage-franking machines	0	A	
8470902000	- - Ticket-issuing machines	0	A	
8470909000	- - Other	0	A	
8471300000	- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	0	A	
8471410000	- - Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	0	A	
8471490000	- - Other, presented in the form of systems	0	A	
8471500000	- Processing units other than those of sub-heading 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	0	A	
8471602000	- - Keyboards, X-Y coordinate devices	0	A	
8471609000	- - Other	0	A	
8471700000	- Storage units	0	A	
8471800000	- Other units of automatic data processing machines	0	A	
8471900000	- Other	0	A	
8472100000	- Duplicating machines	0	A	
8472300000	- 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	0	A	
8472901000	- - Coin or banknote counting or sorting machines	0	A	
8472902000	- - Automatic banknote dispensers	0	A	
8472903000	- - Check validation machines	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8472904000	- - Perforating or stapling machines	0	A	
8472905000	- - Cash dispensing machines	0	A	
8472909000	- - Other	0	A	
8473100000	- Parts and accessories of the machines of heading 84.69	0	A	
8473210000	- - Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	0	A	
8473290000	- - Other	0	A	
8473300000	- Parts and accessories of the machines of heading 84.71	0	A	
8473401000	- - Of duplicating machines	0	A	
8473409000	- - Other	0	A	
8473500000	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	0	A	
8474101000	- - Stripper screening machines for foundry	0	A	
8474102000	- - Vibrating screens	0	A	
8474109000	- - Other	0	A	
8474201000	- - Giratory cone crushers	0	A	
8474202000	- - Impact crushing machine	0	A	
8474203000	- - Ring crushers	0	A	
8474209000	- - Other	0	A	
8474311000	- - - With a maximum capacity of 3 m ³	0	A	
8474319000	- - - Other	0	A	
8474320000	- - Machines for mixing mineral substances with bitumen	0	A	
8474391000	- - - Machines specially for the ceramic industry	0	A	
8474392000	- - - Foundry sand mixing machines	0	A	
8474399000	- - - Other	0	A	
8474801000	- - Machines for agglomerating, shaping or moulding ceramic pastes	0	A	
8474802000	- - Foundry sand mold forming machines	0	A	
8474803000	- - Machines for mold precast concrete articles	0	A	
8474809000	- - Other	0	A	
8474900000	- Parts	0	A	
8475100000	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	0	A	
8475210000	- - Machines for making optical fibres and preforms thereof	0	A	
8475290000	- - Other	0	A	
8475900000	- Parts	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8476210000	- - Incorporating heating or refrigerating devices	0	A	
8476290000	- - Other	0	A	
8476810000	- - Incorporating heating or refrigerating devices	0	A	
8476890000	- - Other	0	A	
8476900000	- Parts	0	A	
8477100000	- Injection-moulding machines	0	A	
8477200000	- Extruders	0	A	
8477300000	- Blow moulding machines	0	A	
8477400000	- Vacuum moulding machines and other thermoforming machines	0	A	
8477510000	- - For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	0	A	
8477591000	- - - Compression moulding hydraulic presses	0	A	
8477599000	- - - Other	0	A	
8477800000	- Other machinery	0	A	
8477900000	- Parts	0	A	
8478101000	- - Cigarette filter attachment machine	0	A	
8478109000	- - Other	0	A	
8478900000	- Parts	0	A	
8479100000	- Machinery for public works, building or the like	0	A	
8479201000	- - Machinery for the extraction	0	A	
8479209000	- - Other	0	A	
8479300000	- 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	0	A	
8479400000	- Rope or cable-making machines	0	A	
8479500000	- Industrial robots, not elsewhere specified or included	0	A	
8479600000	- Evaporative air coolers	0	A	
8479810000	- - For treating metal, including electric wire coil-winders	0	A	
8479820000	- - Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	0	A	
8479891000	- - - Soap industry machinery	0	A	
8479892000	- - - Humidifiers or dehumidifiers (other than those of heading 84.15 or 84.24)	0	A	
8479893000	- - - Automatic pump lubrication systems for machines	0	A	
8479894000	- - - For the maintenance of pipelines or similar pipes	0	A	
8479895000	- - - Windshield wiping mechanisms with motor	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8479898000	- - - Presses	0	A	
8479899000	- - - Other	0	A	
8479900000	- Parts	0	A	
8480100000	- Moulding boxes for metal foundry	0	A	
8480200000	- Mould bases	0	A	
8480300000	- Moulding patterns	0	A	
8480410000	- - Injection or compression types	0	A	
8480490000	- - Other	0	A	
8480500000	- Moulds for glass	0	A	
8480600000	- Moulds for mineral materials	0	A	
8480711000	- - - Of parts of razors	0	A	
8480719000	- - - Other	0	A	
8480790000	- - Other	0	A	
8481100010	- - Specially designed for irrigation systems	0	A	
8481100090	- - Other	17	B10	
8481200010	- - Specially designed for irrigation systems	0	A	
8481200090	- - Other	0	A	
8481300010	- - Specially designed for irrigation systems	0	A	
8481300090	- - Other	17	B10	
8481400010	- - Specially designed for irrigation systems	0	A	
8481400090	- - Other	0	A	
8481801000	- - Faucets or taps for domestic use	0	A	
8481802000	- - "Christmas tree" valves	9	A	
8481803000	- - Tyre valves	0	A	
8481804000	- - Ball valves	9	A	
8481805100	- - - Of a working pressure of 13.8 MPa or greater	0	A	
8481805900	- - - Other	0	A	
8481806000	- - Other gate valves	0	A	
8481807000	- - Globe valves of a nominal diameter not exceeding 100 mm	0	A	
8481808000	- - Other solenoid valves	0	A	
8481809100	- - - Dispenser valves	0	A	
8481809900	- - - Other	0	A	
8481901000	- - Bodies of "christmas tree" valves	0	A	
8481909000	- - Other	0	A	
8482100000	- Ball bearings	0	A	
8482200000	- Tapered roller bearings, including cone and tapered roller assemblies	0	A	
8482300000	- Spherical roller bearings	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8482400000	- Needle roller bearings	0	A	
8482500000	- Other cylindrical roller bearings	0	A	
8482800000	- Other, including combined ball/roller bearings	0	A	
8482910000	- - Balls, needles and rollers	0	A	
8482990000	- - Other	0	A	
8483101000	- - Of aircraft engines	9	A	
8483109100	- - - Crank shafts	9	A	
8483109200	- - - Cam shafts	9	A	
8483109300	- - - Flexible shafts	9	A	
8483109900	- - - Other	0	A	
8483200000	- Bearing housings, incorporating ball or roller bearings	0	A	
8483301000	- - Of aircraft engines	9	A	
8483309000	- - Other	0	A	
8483403000	- - Of aircraft engines	9	A	
8483409100	- - - Gear boxes and other speed changers	0	A	
8483409200	- - - Gear and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately	9	A	
8483409900	- - - Other	9	A	
8483500000	- Flywheels and pulleys, including pulley blocks	9	A	
8483601000	- - Clutches	0	A	
8483609000	- - Other	0	A	
8483904000	- - Toothed wheels, chain sprockets and other transmission elements presented separately	9	A	
8483909000	- - Parts	9	A	
8484100000	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	9	B9	
8484200000	- Mechanical seals	0	A	
8484900000	- Other	9	B9	
8486100000	- Machines and apparatus for the manufacture of boules or wafers	0	A	
8486200000	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	0	A	
8486300000	- Machines and apparatus for the manufacture of flat panel displays	0	A	
8486400000	- Machines and apparatus specified in Note 9 (C) to this Chapter	0	A	
8486900000	- Parts and accessories	0	A	
8487100000	- Ships' or boats' propellers and blades therefor	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8487901000	- - Non-automatic lubricating pots	0	A	
8487902000	- - Oil seal rings	0	A	
8487909000	- - Other	0	A	
8501101000	- - Motors for toys	9	A	
8501102000	- - Universal motors	0	A	
8501109100	- - - Direct current	0	A	
8501109200	- - - Alternating current, single-phase	0	A	
8501109300	- - - Alternating current, multi-phase	0	A	
8501201100	- - - Incorporating gear boxes or other speed changers	0	A	
8501201900	- - - Other	0	A	
8501202100	- - - Incorporating gear boxes or other speed changers	0	A	
8501202900	- - - Other	0	A	
8501311000	- - - Gear boxes or other speed changers	0	A	
8501312000	- - - Other motors	0	A	
8501313000	- - - DC generators	0	A	
8501321000	- - - Gear boxes or other speed changers	0	A	
8501322100	- - - - Of an output not exceeding 7.5 kW	0	A	
8501322900	- - - - Other	0	A	
8501324000	- - - DC generators	0	A	
8501331000	- - - Gear boxes or other speed changers	0	A	
8501332000	- - - Other motors	0	A	
8501333000	- - - DC generators	0	A	
8501341000	- - - Gear boxes or other speed changers	0	A	
8501342000	- - - Other motors	0	A	
8501343000	- - - DC generators	0	A	
8501401100	- - - Incorporating gear boxes or other speed changers	0	A	
8501401900	- - - Other	0	A	
8501402100	- - - Incorporating gear boxes or other speed changers	0	A	
8501402900	- - - Other	0	A	
8501403100	- - - Incorporating gear boxes or other speed changers	0	A	
8501403900	- - - Other	0	A	
8501404100	- - - Incorporating gear boxes or other speed changers	0	A	
8501404900	- - - Other	0	A	
8501511000	- - - Incorporating gear boxes or other speed changers	0	A	
8501519000	- - - Other	0	A	
8501521000	- - - Of an output not exceeding 7.5 kW	0	A	
8501522000	- - - Of an output exceeding 7.5 kW but not exceeding 18.5 kW	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8501523000	- - - Of an output exceeding 18.5 kW but not exceeding 30 kW	0	A	
8501524000	- - - Of an output exceeding 30 kW but not exceeding 75 kW	0	A	
8501530000	- - Of an output exceeding 75 kW	0	A	
8501611000	- - - Of an output not exceeding 18.5 kVA	0	A	
8501612000	- - - Of an output exceeding 18.5 kVA but not exceeding 30 kVA	0	A	
8501619000	- - - Other	0	A	
8501620000	- - Of an output exceeding 75 kVA but not exceeding 375 kVA	0	A	
8501630000	- - Of an output exceeding 375 kVA but not exceeding 750 kVA	0	A	
8501640000	- - Of an output exceeding 750 kVA	0	A	
8502111000	- - - Alternating current	0	A	
8502119000	- - - Other	0	A	
8502121000	- - - Alternating current	0	A	
8502129000	- - - Other	0	A	
8502131000	- - - Alternating current	0	A	
8502139000	- - - Other	0	A	
8502201000	- - Alternating current	0	A	
8502209000	- - Other	0	A	
8502310000	- - Wind-powered	0	A	
8502391000	- - - Alternating current	0	A	
8502399000	- - - Other	0	A	
8502400000	- Electric rotary converters	0	A	
8503000000	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.	0	A	
8504100000	- Ballasts for discharge lamps or tubes	0	A	
8504211100	- - - - Having a power handling capacity not exceeding 1 kVA	0	A	
8504211900	- - - - Other	0	A	
8504219000	- - - Other	0	A	
8504221000	- - - Having a power handling capacity exceeding 650 kVA but not exceeding 1,000 kVA	0	A	
8504229000	- - - Other	0	A	
8504230000	- - Having a power handling capacity exceeding 10,000 kVA	0	A	
8504311000	- - - Having a power handling capacity not exceeding 0.1 kVA	0	A	
8504319000	- - - Other	0	A	
8504321000	- - - Having a power handling capacity exceeding 1 kVA but not exceeding 10 kVA	0	A	
8504329000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8504330000	- - Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	0	A	
8504341000	- - - Having a power handling capacity not exceeding 1,600 kVA	0	A	
8504342000	- - - Having a power handling capacity exceeding 1,600 kVA but not exceeding 10,000 kVA	0	A	
8504343000	- - - Having a power handling capacity exceeding 10,000 kVA	0	A	
8504401000	- - Power supply units ("UPS")	0	A	
8504402000	- - Electronic starters	0	A	
8504409000	- - Other	0	A	
8504501000	- - For voltage not exceeding 260 V and for nominal current not exceeding 30 A	0	A	
8504509000	- - Other	0	A	
8504900000	- Parts	0	A	
8505110000	- - Of metal	0	A	
8505191000	- - - Plastic or rubber magnetic gaskets	0	A	
8505199000	- - - Other	0	A	
8505200000	- Electro-magnetic couplings, clutches and brakes	0	A	
8505901000	- - Electro-magnets	0	A	
8505902000	- - Chucks, clamps and similar holding devices	0	A	
8505903000	- - Electro-magnetic lifting heads	0	A	
8505909000	- - Parts	0	A	
8506101100	- - - Cylindrical	9	B10	
8506101200	- - - Button cell batteries	9	B5	
8506101900	- - - Other	9	B10	
8506109100	- - - Cylindrical	9	B10	
8506109200	- - - Button cell batteries	9	B5	
8506109900	- - - Other	9	B5	
8506301000	- - Cylindrical	9	A	
8506302000	- - Button cell batteries	9	A	
8506309000	- - Other	9	A	
8506401000	- - Cylindrical	9	A	
8506402000	- - Button cell batteries	9	A	
8506409000	- - Other	9	A	
8506501000	- - Cylindrical	9	A	
8506502000	- - Button cell batteries	9	A	
8506509000	- - Other	9	A	
8506601000	- - Cylindrical	9	A	
8506602000	- - Button cell batteries	9	A	
8506609000	- - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8506801000	- - Cylindrical	9	A	
8506802000	- - Button cell batteries	9	A	
8506809000	- - Other	9	B5	
8506900000	- Parts	9	B5	
8507100000	- Lead-acid, of a kind used for starting piston engines	9	B9	
8507200000	- Other lead-acid accumulators	9	B10	
8507300000	- Nickel-cadmium	9	B5	
8507400000	- Nickel-iron	9	B10	
8507800000	- Other accumulators	9	B9	
8507901000	- - Boxes and covers	9	B10	
8507902000	- - Separators	9	B10	
8507903000	- - Plates	9	B5	
8507909000	- - Other	9	B10	
8508110000	- - Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l	9	B10	
8508190000	- - Other	0	A	
8508600000	- Other vacuum cleaners	0	A	
8508700000	- Parts	9	A	
8509401000	- - Blenders	9	B10	
8509409000	- - Other	9	B10	
8509801000	- - Floor polishers	9	B5	
8509802000	- - Kitchen waste disposers	9	B5	
8509809000	- - Other	9	B10	
8509900000	- Parts	9	B10	
8510100000	- Shavers	9	B10	
8510201000	- - Hair clippers	9	B10	
8510202000	- - Animal clippers	0	A	
8510300000	- Hair-removing appliances	9	B10	
8510901000	- - Cutter heads, cutter blades, knife blades and comb blades	9	A	
8510909000	- - Other	9	A	
8511101000	- - Of aircraft engines	9	A	
8511109000	- - Other	9	B10	
8511201000	- - Of aircraft engines	9	B5	
8511209000	- - Other	9	B5	
8511301000	- - Of aircraft engines	9	A	
8511309100	- - - Distributors	9	B5	
8511309200	- - - Ignition coils	9	A	
8511401000	- - Of aircraft engines	9	A	
8511409000	- - Other	9	B4	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8511501000	- - Of aircraft engines	9	A	
8511509000	- - Other	9	B5	
8511801000	- - Of aircraft engines	9	A	
8511809000	- - Other	9	A	
8511901000	- - Of aircraft engines equipment	9	A	
8511902100	- - - Breaker plates	9	B5	
8511902900	- - - Other	9	B5	
8511903000	- - Of spark plugs, other than those for aircraft engines	9	B5	
8511909000	- - Other	9	B5	
8512100000	- Lighting or visual signalling equipment of a kind used on bicycles	0	A	
8512201000	- - Headlamps of roads (other than sealed beam lamps of subheading 8539.10)	0	A	
8512209000	- - Other	0	A	
8512301000	- - Horns	0	A	
8512309000	- - Other	0	A	
8512400000	- Windscreen wipers, defrosters and demisters	0	A	
8512901000	- - Windscreen wipers arms and blades for motor vehicles	0	A	
8512909000	- - Other	0	A	
8513101000	- - Safety lamps	0	A	
8513109000	- - Other	9	A	
8513900000	- Parts	9	A	
8514100000	- Resistance heated furnaces and ovens	0	A	
8514200000	- Furnaces and ovens functioning by induction or dielectric loss	0	A	
8514301000	- - Of arc	0	A	
8514309000	- - Other	0	A	
8514400000	- Other equipment for the heat treatment of materials by induction or dielectric loss	0	A	
8514900000	- Parts	0	A	
8515110000	- - Soldering irons and guns	0	A	
8515190000	- - Other	0	A	
8515210000	- - Fully or partly automatic	0	A	
8515290000	- - Other	0	A	
8515310000	- - Fully or partly automatic	0	A	
8515390000	- - Other	0	A	
8515801000	- - Ultrasonic machines	0	A	
8515809000	- - Other	0	A	
8515900000	- Parts	0	A	
8516100000	- Electric instantaneous or storage water heaters and immersion heaters	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8516210000	- - Storage heating radiators	9	B10	
8516291000	- - - Stoves	9	B10	
8516299000	- - - Other	9	B10	
8516310000	- - Hair dryers	9	B10	
8516320000	- - Other hair-dressing apparatus	9	B10	
8516330000	- - Hand-drying apparatus	9	B10	
8516400000	- Electric smoothing irons	9	B10	
8516500000	- Microwave ovens	9	B5	
8516601000	- - Ovens	9	B10	
8516602000	- - Cookers	9	B10	
8516603000	- - Cooking plates, boiling rings, grillers and roasters	9	B10	
8516710000	- - Coffee or tea makers	9	B10	
8516720000	- - Toasters	9	B10	
8516790000	- - Other	9	B10	
8516800000	- Electric heating resistors	0	A	
8516900000	- Parts	9	B5	
8517110000	- - Line telephone sets with cordless handsets	0	A	
8517120000	- - Telephones for cellular networks or for other wireless networks	0	A	
8517180000	- - Other	0	A	
8517610000	- - Base stations	0	A	
8517621000	- - - Automatic communication devices for telephone and telegraph	0	A	
8517622000	- - - Telecommunication apparatus for carrier-current line systems or for digital line systems	0	A	
8517629000	- - - Other	0	A	
8517691000	- - - Videophones	0	A	
8517692000	- - - Telephone and telegraph receiving apparatus	0	A	
8517699000	- - - Other	0	A	
8517700000	- Parts	0	A	
8518100000	- Microphones and stands therefor	0	A	
8518210000	- - Single loudspeakers, mounted in their enclosures	0	A	
8518220000	- - Multiple loudspeakers, mounted in the same enclosure	0	A	
8518290000	- - Other	0	A	
8518300000	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	0	A	
8518400000	- Audio-frequency electric amplifiers	0	A	
8518500000	- Electric sound amplifier sets	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8518901000	- - Cones, diaphragms, yokes	9	A	
8518909000	- - Other	9	A	
8519200000	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	9	A	
8519301000	- - With automatic record changing mechanism	9	A	
8519309000	- - Other	9	A	
8519500000	- Telephone answering machines	9	A	
8519811000	- - - Cassette players	9	A	
8519812000	- - - Reproducing apparatus with an optical reading system	9	A	
8519819000	- - - Other	9	A	
8519891000	- - - Record players	9	A	
8519899000	- - - Other	9	A	
8521100000	- Magnetic tape-type	9	A	
8521901000	- - Of the type used for recording on a compact disc	9	A	
8521909000	- - Other	9	A	
8522100000	- Pick-up cartridges	9	A	
8522902000	- - Furniture or boxes	9	B5	
8522903000	- - Sapphire or diamond styli, unmounted	9	A	
8522904000	- - Reproducing mechanism with an optical reading system	0	A	
8522905000	- - Cassette reproducing mechanisms	0	A	
8522909000	- - Other	0	A	
8523210000	- - Cards incorporating a magnetic stripe	0	A	
8523291000	- - - Magnetic discs	0	A	
8523292100	- - - - Of a width not exceeding 4 mm	0	A	
8523292200	- - - - Of a width exceeding 4 mm but not exceeding 6.5 mm	0	A	
8523292300	- - - - Of a width exceeding 6.5 mm	0	A	
8523293110	- - - - - For reproducing phenomena other than sounds or images	0	A	
8523293190	- - - - - Other	9	A	
8523293210	- - - - - For reproducing phenomena other than sounds or images	0	A	
8523293290	- - - - - Other	9	A	
8523293310	- - - - - For reproducing phenomena other than sounds or images	0	A	
8523293390	- - - - - Other	9	A	
8523299000	- - - Other	0	A	
8523401000	- - Not recorded	0	A	
8523402100	- - - For reproducing sound only	0	A	
8523402200	- - - For reproducing images or images and sound	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8523402900	- - - Other	0	A	
8523510000	- - Solid-state non-volatile storage devices	0	A	
8523520000	- - "Smart cards"	0	A	
8523591000	- - - Proximity cards and tags	0	A	
8523599000	- - - Other	0	A	
8523801000	- - Discs and wax blanks, strips or films, and other matrices and masters	0	A	
8523802110	- - - - Not recorded	0	A	
8523802120	- - - - Recorded	9	A	
8523802910	- - - - Not recorded	0	A	
8523802920	- - - - Recorded	9	A	
8523803000	- - For reproducing phenomena other than sounds or images	0	A	
8523809000	- - Other	0	A	
8525501000	- - For radio-broadcasting	0	A	
8525502000	- - For television	0	A	
8525601000	- - For radio-broadcasting	0	A	
8525602000	- - For television	0	A	
8525801000	- - Television cameras	0	A	
8525802000	- - Digital cameras and video camera recorders	0	A	
8526100000	- Radar apparatus	0	A	
8526910000	- - Radio navigational aid apparatus	0	A	
8526920000	- - Radio remote control apparatus	0	A	
8527120000	- - Pocket-size radio cassette-players	9	A	
8527130000	- - Other apparatus combined with sound recording or reproducing apparatus	9	A	
8527190000	- - Other	9	A	
8527210000	- - Combined with sound recording or reproducing apparatus	9	A	
8527290000	- - Other	9	B10	
8527910000	- - Combined with sound recording or reproducing apparatus	9	A	
8527920000	- - Not combined with sound recording or reproducing apparatus but combined with a clock	9	A	
8527990000	- - Other	9	A	
8528410000	- - Of a kind solely or principally used in an automatic data processing system of heading 84.71	0	A	
8528490000	- - Other	9	A	
8528510000	- - Of a kind solely or principally used in an automatic data processing system of heading 84.71	0	A	
8528590000	- - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8528610000	- - Of a kind solely or principally used in an automatic data processing system of heading 84.71	0	A	
8528690000	- - Other	9	A	
8528710000	- - Not designed to incorporate a video display or screen	9	A	
8528720000	- - Other, colour	9	A	
8528730000	- - Other, black and white or other monochrome	9	A	
8529101000	- - Ferrite aerials	0	A	
8529102000	- - Parabolic aerials	0	A	
8529109000	- - Other; parts	0	A	
8529901000	- - Furniture or boxes	0	A	
8529902000	- - Boards with printed components	0	A	
8529909000	- - Other	0	A	
8530100000	- Equipment for railways or tramways	0	A	
8530801000	- - Traffic lights and control cases therefor	0	A	
8530809000	- - Other	0	A	
8530900000	- Parts	0	A	
8531100000	- Burglar or fire alarms and similar apparatus	0	A	
8531200000	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0	A	
8531800000	- Other apparatus	0	A	
8531900000	- Parts	0	A	
8532100000	- 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)	0	A	
8532210000	- - Tantalum	0	A	
8532220000	- - Aluminium electrolytic	0	A	
8532230000	- - Ceramic dielectric, single layer	0	A	
8532240000	- - Ceramic dielectric, multilayer	0	A	
8532250000	- - Dielectric of paper or plastics	0	A	
8532290000	- - Other	0	A	
8532300000	- Variable or adjustable (pre-set) capacitors	0	A	
8532900000	- Parts	0	A	
8533100000	- Fixed carbon resistors, composition or film types	0	A	
8533210000	- - For a power handling capacity not exceeding 20 W	0	A	
8533290000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8533311000	- - - Rheostats for a voltage not exceeding 260 V and an amperage not exceeding 30 A	0	A	
8533312000	- - - Potentiometers	0	A	
8533319000	- - - Other	0	A	
8533391000	- - - Rheostats for a voltage not exceeding 260 V and an amperage not exceeding 30 A	0	A	
8533392000	- - - Other rheostats	0	A	
8533393000	- - - Potentiometers	0	A	
8533399000	- - - Other	0	A	
8533401000	- - Rheostats for a voltage not exceeding 260 V and an amperage not exceeding 30 A	0	A	
8533402000	- - Other rheostats	0	A	
8533403000	- - Carbon potentiometers	0	A	
8533404000	- - Other potentiometers	0	A	
8533409000	- - Other	0	A	
8533900000	- Parts	0	A	
8534000000	Printed circuits.	0	A	
8535100000	- Fuses	0	A	
8535210000	- - For a voltage of less than 72.5 kV	0	A	
8535290000	- - Other	0	A	
8535300000	- Isolating switches and make-and-break switches	0	A	
8535401000	- - Lightning arresters and voltage limiters	0	A	
8535402000	- - Surge suppressors	0	A	
8535901000	- - Switches	0	A	
8535909000	- - Other	0	A	
8536101000	- - Fuses for vehicles of Chapter 87	0	A	
8536102000	- - Other for a voltage not exceeding 260 V and an amperage not exceeding 30 A	0	A	
8536109000	- - Other	0	A	
8536202000	- - For a voltage not exceeding 260 V and an amperage not exceeding 100A	0	A	
8536209000	- - Other	0	A	
8536301100	- - - Electrode gas tube arresters, for protecting telephone lines	0	A	
8536301900	- - - Other	0	A	
8536309000	- - Other	0	A	
8536411000	- - - For current rating not exceeding 30 A	0	A	
8536419000	- - - Other	0	A	
8536491100	- - - - Contactors	0	A	
8536491900	- - - - Other	0	A	
8536499000	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8536501100	- - - For vehicles of Chapter 87	0	A	
8536501900	- - - Other	0	A	
8536509000	- - Other	0	A	
8536610000	- - Lamp-holders	0	A	
8536690000	- - Other	0	A	
8536700000	- Connectors for optical fibres, optical fibre bundles or cables	9	A	
8536901000	- - Connection apparatus for a voltage not exceeding 260 V and an amperage not exceeding 30 A	0	A	
8536902000	- - Terminals for a voltage not exceeding 24 V	0	A	
8536909000	- - Other	0	A	
8537101000	- - Programmable logic controllers (PLC)	0	A	
8537109000	- - Other	0	A	
8537200000	- For a voltage exceeding 1,000 V	0	A	
8538100000	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	0	A	
8538900000	- Other	0	A	
8539100000	- Sealed beam lamp units	0	A	
8539210000	- - Tungsten halogen	9	A	
8539221000	- - - Miniature type	9	A	
8539229000	- - - Other	0	A	
8539291000	- - - For lighting or signalling equipment of heading 85.12, except for those of a kind used for lightning or signaling interior spaces	9	A	
8539292000	- - - Miniature type	9	A	
8539299010	- - - - Of special characteristics for shadowless lamps	0	A	
8539299090	- - - - Other	9	A	
8539311000	- - - Tubular, straight shape	9	A	
8539312000	- - - Tubular, circular shape	9	A	
8539313000	- - - Compact, integrated and non-integrated	0	A	
8539319000	- - - Other	9	A	
8539320000	- - Mercury or sodium vapour lamps; metal halide lamps	9	A	
8539392000	- - - For the production of flashbulbs	9	A	
8539399000	- - - Other	9	A	
8539410000	- - Arc-lamps	0	A	
8539490000	- - Other	0	A	
8539901000	- - Screw fittings	9	A	
8539909000	- - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8540110000	- - Colour	9	A	
8540120000	- - Black and white or other monochrome	9	A	
8540200000	- Television camera tubes; image converters and intensifiers; other photo -cathode tubes	9	A	
8540400000	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	9	A	
8540500000	- Data/graphic display tubes, black and white or other monochrome	9	A	
8540600000	- Other cathode-ray tubes	9	A	
8540710000	- - Magnetrons	9	B5	
8540720000	- - Klystrons	9	A	
8540790000	- - Other	9	A	
8540810000	- - Receiver or amplifier valves and tubes	9	A	
8540890000	- - Other	9	A	
8540910000	- - Of cathode-ray tubes	9	A	
8540990000	- - Other	9	A	
8541100000	- Diodes, other than photosensitive or light emitting diodes	0	A	
8541210000	- - With a dissipation rate of less than 1 W	0	A	
8541290000	- - Other	0	A	
8541300000	- Thyristors, diacs and triacs, other than photosensitive devices	0	A	
8541401000	- - Photovoltaic cells whether or not assembled in modules or made up into panels	0	A	
8541409000	- - Other	0	A	
8541500000	- Other semiconductor devices	0	A	
8541600000	- Mounted piezo-electric crystals	0	A	
8541900000	- Parts	0	A	
8542310000	- - Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	0	A	
8542320000	- - Memories	0	A	
8542330000	- - Amplifiers	0	A	
8542390000	- - Other	0	A	
8542900000	- Parts	0	A	
8543100000	- Particle accelerators	0	A	
8543200000	- Signal generators	0	A	
8543300000	- Machines and apparatus for electroplating, electrolysis or electrophoresis	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8543701000	- - Electric fences	0	A	
8543702000	- - Metal detectors	0	A	
8543703000	- - Remote controls	0	A	
8543709000	- - Other	0	A	
8543900000	- Parts	0	A	
8544110000	- - Of copper	0	A	
8544190000	- - Other	9	A	
8544200000	- Co-axial cable and other co-axial electric conductors	9	A	
8544300000	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	9	A	
8544421000	- - - Of telecommunication	0	A	
8544422000	- - - Other, of copper	0	A	
8544429000	- - - Other	0	A	
8544491010	- - - - For a voltage not exceeding 80 V	0	A	
8544491090	- - - - Other	0	A	
8544499010	- - - - For a voltage not exceeding 80 V	0	A	
8544499090	- - - - Other	9	A	
8544601000	- - Of copper	0	A	
8544609000	- - Other	9	B5	
8544700000	- Optical fibre cables	0	A	
8545110000	- - Of a kind used for furnaces	0	A	
8545190000	- - Other	9	A	
8545200000	- Brushes	0	A	
8545902000	- - Battery carbons	0	A	
8545909000	- - Other	9	A	
8546100000	- Of glass	0	A	
8546200000	- Of ceramics	0	A	
8546901000	- - Of silicone	0	A	
8546909000	- - Other	9	A	
8547101000	- - Spark plug bodies	9	A	
8547109000	- - Other	9	A	
8547200000	- Insulating fittings of plastic	9	A	
8547901000	- - Tubing and joints therefor, of base metal lined with insulating material	9	A	
8547909000	- - Other	0	A	
8548100000	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	9	A	
8548900000	- Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8601100000	- Powered from an external source of electricity	0	A	
8601200000	- Powered by electric accumulators	0	A	
8602100000	- Diesel-electric locomotives	0	A	
8602900000	- Other	0	A	
8603100000	- Powered from an external source of electricity	0	A	
8603900000	- Other	0	A	
8604001000	- Self-propelled	0	A	
8604009000	- Other	0	A	
8605000000	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).	0	A	
8606100000	- Tank wagons and the like	0	A	
8606300000	- Self-discharging vans and wagons, other than those of subheading 8606.10	0	A	
8606910000	- - Covered and closed	0	A	
8606920000	- - Open, with non-removable sides of a height exceeding 60 cm	0	A	
8606990000	- - Other	0	A	
8607110000	- - Driving bogies and bissel-bogies	0	A	
8607120000	- - Other bogies and bissel-bogies	0	A	
8607190000	- - Other, including parts	0	A	
8607210000	- - Air brakes and parts thereof	0	A	
8607290000	- - Other	0	A	
8607300000	- Hooks and other coupling devices, buffers, and parts thereof	0	A	
8607910000	- - Of locomotives	0	A	
8607990000	- - Other	0	A	
8608000000	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.	0	A	
8609000000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	0	A	
8701100000	- Pedestrian controlled tractors	0	A	
8701200000	- Road tractors for semi-trailers	0	A	
8701300000	- Track-laying tractors	0	A	
8701900000	- Other	0	A	
8702101000	- - For the transport of not more than 16 persons, including the driver	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8702109000	- - Other	0	A	
8702901000	- - Trolleybuses	0	A	
8702909110	- - - - With spark-ignition piston engine	0	A	
8702909190	- - - - Other	0	A	
8702909910	- - - - With spark-ignition piston engine	0	A	
8702909990	- - - - Other	0	A	
8703100000	- Vehicles specially designed for traveling on snow; golf cars and similar vehicles	9	A	
8703210010	- - - Assembled	9	B9	
8703210090	- - - Other	9	B9	
8703221000	- - - Four wheel drive (4 x 4)	9	B9	
8703229010	- - - - Ambulances, prison vans and hearses	9	B10	
8703229020	- - - - Other assembled	9	B9	
8703229090	- - - - Other	9	B10	
8703231000	- - - Four wheel drive (4 x 4)	9	B9	
8703239010	- - - - Ambulances, prison vans and hearses	9	B10	
8703239020	- - - - Other assembled vehicles	9	B4	
8703239090	- - - - Other	9	B9	
8703241000	- - - Four wheel drive (4 x 4)	9	A	
8703249010	- - - - Ambulances, prison vans and hearses	9	B10	
8703249020	- - - - Other assembled vehicles	9	A	
8703249090	- - - - Other	9	A	
8703311000	- - - Four wheel drive (4 x 4)	9	B9	
8703319010	- - - - Ambulances, prison vans and hearses	9	B10	
8703319020	- - - - Other assembled vehicles	9	B9	
8703319090	- - - - Other	9	B10	
8703321000	- - - Four wheel drive (4 x 4)	9	B4	
8703329010	- - - - Ambulances, prison vans and hearses	9	B10	
8703329020	- - - - Other assembled vehicles	9	B4	
8703329090	- - - - Other	9	B10	
8703331000	- - - Four wheel drive (4 x 4)	9	B9	
8703339010	- - - - Ambulances, prison vans and hearses	9	B9	
8703339020	- - - - Other assembled vehicles	9	B9	
8703339090	- - - - Other	9	B10	
8703900010	- - Ambulances, prison vans and hearses	9	B9	
8703900020	- - Other assembled vehicles	9	B9	
8703900090	- - Other	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8704100000	- Dumpers designed for off-highway use	0	A	
8704211010	- - - - Assembled pick-up	0	A	
8704211090	- - - - Other	0	A	
8704219000	- - - Other	0	A	
8704221000	- - - Not exceeding 6.2 t	0	A	
8704222000	- - - Exceeding 6.2 t, but not exceeding 9.3 t	0	A	
8704229000	- - - Exceeding 9.3 t	0	A	
8704230000	- - g.v.w. exceeding 20 tonnes	0	A	
8704311010	- - - - Assembled pick-up	0	A	
8704311090	- - - - Other	0	A	
8704319000	- - - Other	0	A	
8704321000	- - - Not exceeding 6.2 t	0	A	
8704322000	- - - Exceeding 6.2 t, but not exceeding 9.3 t	0	A	
8704329000	- - - Exceeding 9.3 t	0	A	
8704900000	- Other	0	A	
8705100000	- Crane lorries	0	A	
8705200000	- Mobile drilling derricks	0	A	
8705300000	- Fire fighting vehicles	0	A	
8705400000	- Concrete-mixer lorries	0	A	
8705901100	- - - Sweepers	0	A	
8705901900	- - - Other	0	A	
8705902000	- - Mobile radiological units	0	A	
8705909000	- - Other	0	A	
8706001000	- For vehicles of heading 87.03	0	A	
8706002100	- - g.v.w. not exceeding 4,537 t	0	A	
8706002900	- - Other	0	A	
8706009100	- - For vehicles of g.v.w exceeding 5 t but not exceeding 6.2 t	0	A	
8706009200	- - For vehicles of g.v.w exceeding 6.2 t	0	A	
8706009900	- - Other	0	A	
8707100000	- For the vehicles of heading 87.03	0	A	
8707901000	- - For the vehicles of heading 87.02	0	A	
8707909000	- - Other	0	A	
8708100000	- Bumpers and parts thereof	0	A	
8708210000	- - Safety seat belts	0	A	
8708291000	- - - Bonnets	0	A	
8708292000	- - - Mudguards, bonnets, sides, doors and parts thereof	0	A	
8708293000	- - - Front grilles	0	A	
8708294000	- - - Dashboards	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8708295000	- - - Framed windows; windows, whether or not framed, equipped with heating resistors and electrical connectors	0	A	
8708299000	- - - Other	0	A	
8708301000	- - Mounted brake linings	0	A	
8708302100	- - - Drums	0	A	
8708302200	- - - Pneumatic systems	0	A	
8708302300	- - - Hydraulic systems	0	A	
8708302400	- - - Servo-brakes	0	A	
8708302500	- - - Discs	0	A	
8708302900	- - - Other parts	0	A	
8708401000	- - Mechanical	0	A	
8708409000	- - Other	0	A	
8708501100	- - - Drive-axles	0	A	
8708501900	- - - Parts	0	A	
8708502100	- - - Non-driving axles	0	A	
8708502900	- - - Parts	0	A	
8708701000	- - Road wheels and parts	0	A	
8708702000	- - Rims, hub-caps and other accessories of the wheels	0	A	
8708801000	- - Ball and socket joints and parts thereof	0	A	
8708802000	- - Shock absorbers and parts thereof	0	A	
8708809000	- - Other	0	A	
8708910000	- - Radiators and parts thereof	0	A	
8708920000	- - Silencers (mufflers) and exhaust pipes; parts thereof	0	A	
8708931000	- - - Clutches	0	A	
8708939100	- - - - Plates and discs	0	A	
8708939900	- - - - Other	0	A	
8708940000	- - Steering wheels, steering columns and steering boxes; parts thereof	0	A	
8708950000	- - Safety airbags with inflater system; parts thereof	0	A	
8708991100	- - - - Chassis-frames	0	A	
8708991900	- - - - Parts	0	A	
8708992100	- - - - Cardanic transmissions	0	A	
8708992900	- - - - Parts	0	A	
8708993100	- - - - Mechanical systems	0	A	
8708993200	- - - - Hydraulic systems	0	A	
8708993300	- - - - End fittings	0	A	
8708993900	- - - - Other parts	0	A	
8708994000	- - - Tracks and parts thereof	0	A	
8708995000	- - - Fuel tanks	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8708999600	- - - - Detonator and sensor locks for safety belts	0	A	
8708999900	- - - - Other	0	A	
8709110000	- - Electrical	0	A	
8709190000	- - Other	0	A	
8709900000	- Parts	0	A	
8710000000	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	9	A	
8711100000	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	9	B9	
8711200000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	9	B9	
8711300000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	9	B9	
8711400000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	9	B9	
8711500000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	9	B9	
8711900000	- Other	9	B5	
8712000000	Bicycles and other cycles (including delivery tricycles), not motorised.	9	B10	
8713100000	- Not mechanically propelled	9	A	
8713900000	- Other	9	A	
8714110000	- - Saddles	0	A	
8714190000	- - Other	0	A	
8714200000	- Of carriages for disabled persons	9	A	
8714910000	- - Frames and forks, and parts thereof	0	A	
8714921000	- - - Wheel rims	0	A	
8714929000	- - - Spokes	0	A	
8714930000	- - Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	0	A	
8714940000	- - Brakes, including coaster braking hubs and hub brakes, and parts thereof	0	A	
8714950000	- - Saddles	0	A	
8714960000	- - Pedals and crank-gear, and parts thereof	0	A	
8714990000	- - Other	0	A	
8715001000	- Baby carriages	9	A	
8715009000	- Parts	9	A	
8716100000	- Trailers and semi-trailers of the caravan type, for housing or camping	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8716200000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	0	A	
8716310000	- - Tanker trailers and tanker semi-trailers	0	A	
8716390000	- - Other	0	A	
8716400000	- Other trailers and semi-trailers	0	A	
8716801000	- - Wheel barrows	0	A	
8716809000	- - Other	0	A	
8716900000	- Parts	0	A	
8801000010	- Gliders and hang gliders	9	A	
8801000090	- Other	0	A	
8802110000	- - Of an unladen weight not exceeding 2,000 kg	0	A	
8802120000	- - Of an unladen weight exceeding 2,000 kg	0	A	
8802201000	- - Aeroplanes and other aircraft of a maximum takeoff weight not exceeding 5,700 kg, other than those specifically designed for military purposes	0	A	
8802209000	- - Other	0	A	
8802301000	- - Aeroplanes and other aircraft of a maximum takeoff weight not exceeding 5,700 kg, other than those specifically designed for military purposes	0	A	
8802309000	- - Other	0	A	
8802400000	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	0	A	
8802600000	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0	A	
8803100000	- Propellers and rotors and parts thereof	0	A	
8803200000	- Under-carriages and parts thereof	0	A	
8803300000	- Other parts of aeroplanes or helicopters	0	A	
8803900000	- Other	0	A	
8804000000	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.	9	A	
8805100000	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	0	A	
8805210000	- - Air combat simulators and parts thereof	0	A	
8805290000	- - Other	0	A	
8901101100	- - - Not exceeding 50 t	0	A	
8901101900	- - - Other	0	A	
8901102000	- - Of a register exceeding 1,000 t	0	A	
8901201100	- - - Not exceeding 50 t	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8901201900	- - - Other	0	A	
8901202000	- - Of a register exceeding 1,000 t	0	A	
8901301100	- - - Not exceeding 50 t	0	A	
8901301900	- - - Other	0	A	
8901302000	- - Of a register exceeding 1,000 t	0	A	
8901901100	- - - Not exceeding 50 t	0	A	
8901901900	- - - Other	0	A	
8901902000	- - Of a register exceeding 1,000 t	0	A	
8902001100	- - Not exceeding 50 t	0	A	
8902001900	- - Other	0	A	
8902002000	- Of a register exceeding 1,000 t	0	A	
8903100000	- Inflatable	0	A	
8903910000	- - Sailboats, with or without auxiliary motor	0	A	
8903920000	- - Motorboats, other than outboard motorboats	0	A	
8903991000	- - - Jet skis	0	A	
8903999000	- - - Other	0	A	
8904001000	- Not exceeding 50 t	0	A	
8904009000	- Other	0	A	
8905100000	- Dredgers	0	A	
8905200000	- Floating or submersible drilling or production platforms	0	A	
8905900000	- Other	0	A	
8906100000	- Warships	0	A	
8906901000	- - Of a register not exceeding 1,000 t	0	A	
8906909000	- - Other	0	A	
8907100000	- Inflatable rafts	0	A	
8907901000	- - Light buoys	0	A	
8907909000	- - Other	0	A	
8908000000	Vessels and other floating structures for breaking up.	0	A	
9001100000	- Optical fibres, optical fibre bundles and cables	0	A	
9001200000	- Sheets and plates of polarising material	9	A	
9001300000	- Contact lenses	9	A	
9001400000	- Spectacle lenses of glass	9	A	
9001500000	- Spectacle lenses of other materials	9	B5	
9001900000	- Other	9	A	
9002110000	- - For cameras, projectors or photographic enlargers or reducers	9	B5	
9002190000	- - Other	9	A	
9002200000	- Filters	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9002900000	- Other	9	A	
9003110000	- - Of plastics	9	B5	
9003191000	- - - Of precious metal or of base metals clad with precious metal	9	B5	
9003199000	- - - Other	9	B5	
9003900000	- Parts	9	B5	
9004100000	- Sunglasses	9	B5	
9004901000	- - Protective spectacles for working	9	A	
9004909000	- - Other	9	A	
9005100000	- Binoculars	9	A	
9005800000	- Other instruments	0	A	
9005900000	- Parts and accessories (including mountings)	0	A	
9006100000	- Cameras of a kind used for preparing printing plates or cylinders	0	A	
9006300000	- 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	0	A	
9006400000	- Instant print cameras	9	A	
9006510000	- - With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	9	A	
9006521010	- - - - Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	A	
9006521090	- - - - Other	9	A	
9006529010	- - - - Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	A	
9006529090	- - - - Other	9	A	
9006531010	- - - - Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	A	
9006531090	- - - - Other	9	A	
9006539010	- - - - Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	A	
9006539090	- - - - Other	9	A	
9006591010	- - - - Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	A	
9006591090	- - - - Other	9	A	
9006599010	- - - - Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	A	
9006599090	- - - - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9006610000	- - Discharge lamp ("electronic") flashlight apparatus	9	A	
9006690000	- - Other	9	A	
9006910000	- - For cameras	9	A	
9006990000	- - Other	9	A	
9007110000	- - For film of less than 16 mm width or for double-8 mm film	9	A	
9007190000	- - Other	0	A	
9007201000	- - For film of a width of 35 mm or more	0	A	
9007209000	- - Other	0	A	
9007910000	- - For cameras	0	A	
9007920000	- - For projectors	0	A	
9008100000	- Slide projectors	0	A	
9008200000	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	0	A	
9008300000	- Other image projectors	0	A	
9008400000	- Photographic (other than cinematographic) enlargers and reducers	0	A	
9008900000	- Parts and accessories	0	A	
9010100000	- 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	0	A	
9010500000	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	0	A	
9010600000	- Projection screens	0	A	
9010900000	- Parts and accessories	0	A	
9011100000	- Stereoscopic microscopes	0	A	
9011200000	- Other microscopes, for photomicrography, cinephotomicrography or microprojection	0	A	
9011800000	- Other microscopes	0	A	
9011900000	- Parts and accessories	0	A	
9012100000	- Microscopes other than optical microscopes; diffraction apparatus	0	A	
9012900000	- Parts and accessories	0	A	
9013100000	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	0	A	
9013200000	- Lasers, other than laser diodes	0	A	
9013801000	- - Magnifiers	0	A	
9013809000	- - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9013900000	- Parts and accessories	0	A	
9014100000	- Direction finding compasses	0	A	
9014200000	- Instruments and appliances for aeronautical or space navigation (other than compasses)	0	A	
9014800000	- Other instruments and appliances	0	A	
9014900000	- Parts and accessories	0	A	
9015100000	- Rangefinders	0	A	
9015201000	- - Theodolites	0	A	
9015202000	- - Tachymeters	0	A	
9015300000	- Levels	0	A	
9015401000	- - Electrical or electronic	0	A	
9015409000	- - Other	0	A	
9015801000	- - Electrical or electronic	0	A	
9015809000	- - Other	0	A	
9015900000	- Parts and accessories	0	A	
9016001100	- - Electrical	0	A	
9016001200	- - Electronic	0	A	
9016001900	- - Other	0	A	
9016009000	- Parts and accessories	0	A	
9017100000	- Drafting tables and machines, whether or not automatic	0	A	
9017201000	- - Pantographs	0	A	
9017202000	- - Drawing sets (mathematics boxes) and their components separately presented	0	A	
9017203000	- - Slide rulers, disc calculators and cylindrical calculators	0	A	
9017209000	- - Other	0	A	
9017300000	- Micrometers, callipers and gauges	0	A	
9017801000	- - For lineal measuring	0	A	
9017809000	- - Other	0	A	
9017900000	- Parts and accessories	0	A	
9018110000	- - Electro-cardiographs	0	A	
9018120000	- - Ultrasonic scanning apparatus	0	A	
9018130000	- - Magnetic resonance imaging apparatus	0	A	
9018140000	- - Scintigraphic apparatus	0	A	
9018190000	- - Other	0	A	
9018200000	- Ultra-violet or infra-red ray apparatus	0	A	
9018312000	- - - Of plastic	9	B10	
9018319000	- - - Other	0	A	
9018320000	- - Tubular metal needles and needles for sutures	9	A	
9018390010	- - - Set with needles for hemodialysis, transfusion or similar	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9018390090	- - - Other	0	A	
9018410000	- - Dental drill engines, whether or not combined on a single base with other dental equipment	0	A	
9018491000	- - - Dental burrs, discs, drills and brushes	0	A	
9018499000	- - - Other	0	A	
9018500000	- Other ophthalmic instruments and appliances	0	A	
9018901000	- - Electro-medical	0	A	
9018909000	- - Other	0	A	
9019100000	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	0	A	
9019200000	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	0	A	
9020000000	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.	0	A	
9021101000	- - Orthopaedic appliances	9	A	
9021102000	- - Fracture appliances	9	A	
9021210000	- - Artificial teeth	9	A	
9021290000	- - Other	9	A	
9021310000	- - Artificial joints	9	A	
9021391000	- - - Cardiac valves	9	A	
9021399000	- - - Other	9	A	
9021400000	- Hearing aids, excluding parts and accessories	9	A	
9021500000	- Pacemakers for stimulating heart muscles, excluding parts and accessories	9	A	
9021900000	- Other	9	A	
9022120000	- - Computed tomography apparatus	0	A	
9022130000	- - Other, for dental uses	0	A	
9022140000	- - Other, for medical, surgical or veterinary uses	0	A	
9022190000	- - For other uses	0	A	
9022210000	- - For medical, surgical, dental or veterinary uses	0	A	
9022290000	- - For other uses	0	A	
9022300000	- X-ray tubes	0	A	
9022900000	- Other, including parts and accessories	0	A	
9023001000	- Human or animal anatomical models	0	A	
9023002000	- Microscopic preparations	0	A	
9023009000	- Other	0	A	
9024100000	- Machines and appliances for testing metals	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9024800000	- Other machines and appliances	0	A	
9024900000	- Parts and accessories	0	A	
9025111000	- - - Of clinical use	9	A	
9025119000	- - - Other	0	A	
9025191100	- - - - Pyrometers	0	A	
9025191200	- - - - Thermometers for vehicles of Chapter 87	0	A	
9025191900	- - - - Other	0	A	
9025199000	- - - Other	0	A	
9025803000	- - Hydrometers and similar floating instruments	0	A	
9025804100	- - - Hygrometers and psychrometers	0	A	
9025804900	- - - Other	0	A	
9025809000	- - Other	0	A	
9025900000	- Parts and accessories	0	A	
9026101100	- - - Fuel measurers of vehicles of Chapter 87	0	A	
9026101200	- - - Level indicators	0	A	
9026101900	- - - Other	0	A	
9026109000	- - Other	0	A	
9026200000	- For measuring or checking pressure	0	A	
9026801100	- - - Thermocouple heat meters	0	A	
9026801900	- - - Other	0	A	
9026809000	- - Other	0	A	
9026900000	- Parts and accessories	0	A	
9027101000	- - Electrical or electronic	0	A	
9027109000	- - Other	0	A	
9027200000	- Chromatographs and electrophoresis instruments	0	A	
9027300000	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	0	A	
9027500000	- Other instruments and apparatus using optical radiations (UV, visible, IR)	0	A	
9027802000	- - Polarimeters, pH meters, turbidimeters, salinometers and expansion meters	0	A	
9027803000	- - Smoke detectors	0	A	
9027809000	- - Other	0	A	
9027901000	- - Microtomes	0	A	
9027909000	- - Parts and accessories	0	A	
9028100000	- Gas meters	0	A	
9028201000	- - Water meters	0	A	
9028209000	- - Other	0	A	
9028301000	- - Single-phase	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9028309000	- - Other	0	A	
9028901000	- - Of electricity meters	0	A	
9028909000	- - Other	9	A	
9029101000	- - Taximeters	0	A	
9029102000	- - Production counters, electronic	0	A	
9029109000	- - Other	0	A	
9029201000	- - Speed indicators, other than electrical or electronic	0	A	
9029202000	- - Tachometers	0	A	
9029209000	- - Other	0	A	
9029901000	- - Of speed indicators	9	A	
9029909000	- - Other	9	A	
9030100000	- Instruments and apparatus for measuring or detecting ionising radiations	0	A	
9030200000	- Oscilloscopes and oscillographs	0	A	
9030310000	- - Multimeters without a recording device	0	A	
9030320000	- - Multimeters with a recording device	0	A	
9030330000	- - Other, without a recording device	0	A	
9030390000	- - Other, with a recording device	0	A	
9030400000	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	0	A	
9030820000	- - For measuring or checking semiconductor wafers or devices	0	A	
9030840000	- - Other, with a recording device	0	A	
9030890000	- - Other	0	A	
9030901000	- - Of instruments or apparatus for measuring electrical quantities	0	A	
9030909000	- - Other	0	A	
9031101000	- - Electronic	0	A	
9031109000	- - Other	0	A	
9031200000	- Test benches	0	A	
9031410000	- - For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0	A	
9031491000	- - - Optical comparators, comparator benches, measuring benches, interferometers, optical surface testers, apparatus equipped with differential feeler, alignment telescopes, optical rules, micrometric reading apparatus, optical goniometers and focimeters	0	A	
9031492000	- - - Profile projectors	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9031499000	- - - Other	0	A	
9031802000	- - Apparatus for regulating engines of vehicles of Chapter 87 (synchrosopes)	0	A	
9031803000	- - Planimeters	0	A	
9031809000	- - Other	0	A	
9031900000	- Parts and accessories	0	A	
9032100000	- Thermostats	0	A	
9032200000	- Manostats	0	A	
9032810000	- - Hydraulic or pneumatic	0	A	
9032891100	- - - - For a voltage not exceeding 260 V and a amperage not exceeding 30 A	0	A	
9032891900	- - - - Other	0	A	
9032899000	- - - Other	0	A	
9032901000	- - Of thermostats	0	A	
9032902000	- - Of voltage regulators	0	A	
9032909000	- - Other	0	A	
9033000000	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.	0	A	
9101110000	- - With mechanical display only	9	A	
9101190000	- - Other	9	A	
9101210000	- - With automatic winding	9	A	
9101290000	- - Other	9	A	
9101910000	- - Electrically operated	9	A	
9101990000	- - Other	9	A	
9102110000	- - With mechanical display only	9	A	
9102120000	- - With opto-electronic display only	9	A	
9102190000	- - Other	9	A	
9102210000	- - With automatic winding	9	A	
9102290000	- - Other	9	A	
9102910000	- - Electrically operated	9	A	
9102990000	- - Other	9	A	
9103100000	- Electrically operated	9	A	
9103900000	- Other	9	A	
9104001000	- For vehicles of Chapter 87	9	A	
9104009000	- Other	9	A	
9105110000	- - Electrically operated	9	A	
9105190000	- - Other	9	A	
9105210000	- - Electrical	9	A	
9105290000	- - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9105911000	- - - Clocks for distribution and unification of time in electrical web (master clock and secondary clock)	0	A	
9105919000	- - - Other	0	A	
9105990000	- - Other	0	A	
9106100000	- Time-registers; time-recorders	0	A	
9106901000	- - Parking meters	0	A	
9106909000	- - Other	0	A	
9107000000	Time switches with clock or watch movement or with synchronous motor	0	A	
9108110000	- - With mechanical display only or with a device to which a mechanical display can be incorporated	9	B15	
9108120000	- - With opto-electronic display only	9	A	
9108190000	- - Other	9	A	
9108200000	- With automatic winding	9	A	
9108900000	- Other	9	A	
9109110000	- - Of alarm clocks	9	A	
9109190000	- - Other	9	A	
9109900000	- Other	9	A	
9110110000	- - Complete movements, unassembled or partly assembled (movement sets)	9	A	
9110120000	- - Incomplete movements, assembled	9	A	
9110190000	- - Rough movements	9	A	
9110900000	- Other	9	A	
9111100000	- Cases of precious metal or of metal clad with precious metal	9	A	
9111200000	- Cases of base metal, whether or not gold- or silver-plated	9	A	
9111800000	- Other cases	9	A	
9111900000	- Parts	9	A	
9112200000	- Cases	9	A	
9112900000	- Parts	9	A	
9113100000	- Of precious metal or of metal clad with precious metal	9	A	
9113200000	- Of base metal, whether or not gold- or silver-plated	9	A	
9113901000	- - Of plastics	9	A	
9113902000	- - Of leather	9	A	
9113909000	- - Other	9	A	
9114100000	- Springs, including hair-springs	9	A	
9114200000	- Jewels	9	A	
9114300000	- Dials	9	A	
9114400000	- Plates and bridges	9	A	
9114900000	- Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9201100000	- Upright pianos	9	A	
9201200000	- Grand pianos	9	A	
9201900000	- Other	9	A	
9202100000	- Played with a bow	9	A	
9202900000	- Other	9	A	
9205100000	- Brass-wind instruments	9	A	
9205901000	- - Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	9	A	
9205902000	- - Accordions and similar instruments	9	A	
9205903000	- - Mouth organs	9	A	
9205909000	- - Other	9	A	
9206000000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	9	A	
9207100000	- Keyboard instruments, other than accordions	9	A	
9207900000	- Other	9	A	
9208100000	- Musical boxes	9	A	
9208900000	- Other	9	A	
9209300000	- Musical instrument strings	9	A	
9209910000	- - Parts and accessories for pianos	9	A	
9209920000	- - Parts and accessories for the musical instruments of heading 92.02	9	A	
9209940000	- - Parts and accessories for the musical instruments of heading 92.07	9	A	
9209990000	- - Other	9	A	
9301110000	- - Self-propelled	9	A	
9301190000	- - Other	9	A	
9301200000	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	9	A	
9301901000	- - Fully automatic pistols	9	A	
9301902100	- - - Bolt action	9	A	
9301902200	- - - Semiautomatic	9	A	
9301902300	- - - Fully automatic	9	A	
9301902900	- - - Other	9	A	
9301903000	- - Machine guns	9	A	
9301904100	- - - Fully automatic	9	A	
9301904900	- - - Other	9	A	
9301909000	- - Other	9	A	
9302001000	- Revolvers	9	A	
9302002100	- - Semiautomatics	9	A	
9302002900	- - Other	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9302003000	- Multiple barrel pistols	9	A	
9303100000	- Muzzle-loading firearms	9	A	
9303201100	- - - Pump action	9	A	
9303201200	- - - Semiautomatics	9	A	
9303201900	- - - Other	9	A	
9303202000	- - Of shotguns, including shotgun-rifles combinations	9	A	
9303209000	- - Other	9	A	
9303301000	- - Single shot	9	A	
9303302000	- - Semiautomatics	9	A	
9303309000	- - Other	9	A	
9303900000	- Other	9	A	
9304001000	- Of compressed air	9	A	
9304009000	- Other	9	A	
9305101000	- - Trigger mechanism	9	A	
9305102000	- - Frames and receivers	9	A	
9305103000	- - Barrels	9	A	
9305104000	- - Pistons, pins and recoil buffer (muzzle breaks)	9	A	
9305105000	- - Magazines and parts thereof	9	A	
9305106000	- - Silencers and parts thereof	9	A	
9305107000	- - Stock, pistol grip and lockplates	9	A	
9305108000	- - Blocks (for pistols) and cylinders (for revolvers)	9	A	
9305109000	- - Other	9	A	
9305210000	- - Shotgun barrels	9	A	
9305291000	- - - Trigger mechanism	9	A	
9305292000	- - - Frames and receivers	9	A	
9305293000	- - - Rifled barrels	9	A	
9305294000	- - - Pistons, pins and recoil buffer (muzzle breaks)	9	A	
9305295000	- - - Magazines and parts thereof	9	A	
9305296000	- - - Silencers and parts thereof	9	A	
9305297000	- - - Flash suppressor and parts thereof	9	A	
9305298000	- - - Breeches, locks and bolt carrier	9	A	
9305299000	- - - Other	9	A	
9305911100	- - - - Trigger mechanism	9	A	
9305911200	- - - - Frames and receivers	9	A	
9305911300	- - - - Barrels	9	A	
9305911400	- - - - Pistons, pins and recoil buffer (muzzle breaks)	9	A	
9305911500	- - - - Magazines and parts thereof	9	A	
9305911600	- - - - Silencers and parts thereof	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9305911700	- - - - Flash suppressor and parts thereof	9	A	
9305911800	- - - - Breech, locks and bolt carrier	9	A	
9305911900	- - - - Other	9	A	
9305919000	- - - Other	9	A	
9305990000	- - Other	9	A	
9306210000	- - Cartridges	9	A	
9306291000	- - - Pellet	9	A	
9306299000	- - - Parts	9	A	
9306302000	- - Blank cartridges for pistols or for similar purposes, captive-bolt humane killers guns	9	A	
9306303000	- - Other cartridges	9	A	
9306309000	- - Parts	9	A	
9306901100	- - - For war arms	9	A	
9306901200	- - - Harpoons for harpoon guns	9	A	
9306901900	- - - Other	9	A	
9306909000	- - Parts	9	A	
9307000000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	9	A	
9401100000	- Seats of a kind used for aircraft	0	A	
9401200000	- Seats of a kind used for motor vehicles	0	A	
9401300000	- Swivel seats with variable height adjustment	9	B10	
9401400000	- Seats other than garden seats or camping equipment, convertible into beds	9	B5	
9401510000	- - Of bamboo or rattan	9	B5	
9401590000	- - Other	9	B5	
9401610000	- - Upholstered	9	B10	
9401690000	- - Other	9	B10	
9401710000	- - Upholstered	9	B10	
9401790000	- - Other	9	B10	
9401800000	- Other seats	9	B10	
9401901000	- - Devices for reclining seats	9	B5	
9401909000	- - Other	9	B5	
9402101000	- - Dentists' chairs	0	A	
9402109000	- - Other	0	A	
9402901000	- - Operating tables and parts thereof	0	A	
9402909000	- - Other and parts thereof	0	A	
9403100000	- Metal furniture of a kind used in offices	9	B9	
9403200000	- Other metal furniture	9	B10	
9403300000	- Wooden furniture of a kind used in offices	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9403400000	- Wooden furniture of a kind used in the kitchen	9	B5	
9403500000	- Wooden furniture of a kind used in the bedroom	9	B10	
9403600000	- Other wooden furniture	9	B10	
9403700000	- Furniture of plastics	9	B5	
9403810000	- - Of bamboo or rattan	9	B5	
9403890000	- - Other	9	B5	
9403900000	- Parts	9	B5	
9404100000	- Mattress supports	9	A	
9404210000	- - Of cellular rubber or plastics, whether or not covered	9	B10	
9404290000	- - Of other materials	9	B5	
9404300000	- Sleeping bags	9	B5	
9404900000	- Other	9	B10	
9405101000	- - Special for surgical or dental rooms (shadowless lamps)	0	A	
9405109000	- - Other	9	A	
9405200000	- Electric table, desk, bedside or floor-standing lamps	9	B5	
9405300000	- Lighting sets of a kind used for Christmas trees	9	B5	
9405401000	- - For public lighting	0	A	
9405402000	- - Light projector	0	A	
9405409000	- - Other	0	A	
9405501000	- - Of liquid fuel under pressure	9	B5	
9405509000	- - Other	9	B5	
9405600000	- Illuminated signs, illuminated name-plates and the like	0	A	
9405910000	- - Of glass	9	A	
9405920000	- - Of plastics	9	A	
9405990000	- - Other	9	A	
9406000000	Prefabricated buildings.	0	A	
9503001000	- Tricycles, scooters, pedal cars and similar wheeled toys; dolls carriages	9	B5	
9503002100	- - Garments and clothing accessories, footwear, hat and other headgear	9	B5	
9503002900	- - Other	9	B7	
9503003000	- Reduced-scale ("scale") models and similar recreational models, working or not	9	B5	
9503004000	- Puzzles of all kinds	9	B5	
9503009100	- - Electric trains, including tracks, signals and other accessories therefor	9	B3	
9503009200	- - Constructional toys	9	B5	
9503009300	- - Toys representing animals or non-human creatures	9	B7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9503009400	- - Toy musical instruments and apparatus	9	B3	
9503009500	- - Put up in sets or in panoply	9	A	
9503009600	- - Others, incorporating a motor	9	A	
9503009900	- - Other	9	A	
9504100000	- Video games of a kind used with a television receiver	9	A	
9504200000	- Articles and accessories for billiards of all kinds	9	A	
9504301000	- - Of chance	9	A	
9504309000	- - Other	9	A	
9504400000	- Playing cards	9	A	
9504901000	- - Games of chess and draughts	9	A	
9504902000	- - Bowling requisites, whether or not automatic	9	A	
9504909100	- - - Of chance	9	A	
9504909900	- - - Other	9	A	
9505100000	- Articles for Christmas festivities	9	A	
9505900000	- Other	9	A	
9506110000	- - Skis	9	A	
9506120000	- - Ski-fastenings (ski-bindings)	9	A	
9506190000	- - Other	9	A	
9506210000	- - Sailboards	9	A	
9506290000	- - Other	9	A	
9506310000	- - Clubs, complete	9	A	
9506320000	- - Balls	9	A	
9506390000	- - Other	9	A	
9506400000	- Articles and equipment for table-tennis	9	A	
9506510000	- - Lawn-tennis rackets, whether or not strung	9	A	
9506590000	- - Other	9	A	
9506610000	- - Lawn-tennis balls	9	A	
9506620000	- - Inflatable	9	A	
9506690000	- - Other	9	A	
9506700000	- Ice skates and roller skates, including skating boots with skates attached	9	A	
9506910000	- - Articles and equipment for general physical exercise, gymnastics or athletics	9	A	
9506991000	- - - Articles and equipment for baseball and softball, other than balls	9	A	
9506999000	- - - Other	9	B5	
9507100000	- Fishing rods	9	A	
9507200000	- Fish-hooks, whether or not snelled	9	A	
9507300000	- Fishing reels	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9507901000	- - For line fishing	9	A	
9507909000	- - Other	9	A	
9508100000	- Travelling circuses and travelling menageries	0	A	
9508900000	- Other	0	A	
9601100000	- Worked ivory and articles of ivory	9	A	
9601900000	- Other	9	B5	
9602001000	- Gelatin capsules for pharmaceutical products	0	A	
9602009000	- Other	9	A	
9603100000	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	9	B5	
9603210000	- - Tooth brushes, including dental-plate brushes	9	B10	
9603290000	- - Other	9	B5	
9603301000	- - Artists' brushes	9	B3	
9603309000	- - Other	9	B3	
9603400000	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	9	B5	
9603500000	- Other brushes constituting parts of machines, appliances or vehicles	9	A	
9603901000	- - Prepared knots and tufts for broom or brush making	9	A	
9603909000	- - Other	9	A	
9604000000	Hand sieves and hand riddles.	0	A	
9605000000	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	9	A	
9606100000	- Press-fasteners, snap-fasteners and press-studs and parts therefor	0	A	
9606210000	- - Of plastics, not covered with textile material	0	A	
9606220000	- - Of base metal, not covered with textile material	0	A	
9606291000	- - - Of tagua (vegetable ivory)	0	A	
9606299000	- - - Other	0	A	
9606301000	- - Of plastics or tagua (vegetable ivory)	0	A	
9606309000	- - Other	0	A	
9607110000	- - Fitted with chain scoops of base metal	0	A	
9607190000	- - Other	0	A	
9607200000	- Parts	0	A	
9608101000	- - Ball point pens	9	B10	
9608102100	- - - Holders for the ball points, whether or not containing the ball	0	A	
9608102900	- - - Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9608201000	- - Felt tipped and markers	9	B5	
9608209000	- - Parts	0	A	
9608310000	- - Indian ink drawing pens	9	A	
9608390000	- - Other	9	A	
9608400000	- Propelling or sliding pencils	9	B5	
9608500000	- Sets of articles from two or more of the foregoing subheadings	9	B5	
9608600000	- Refills for ball point pens, comprising the ball point and ink-reservoir	9	A	
9608910000	- - Pen nibs and nib points	9	A	
9608990000	- - Other	9	A	
9609100000	- Pencils and crayons, with leads encased in a rigid sheath	9	B5	
9609200000	- Pencil leads, black or coloured	9	A	
9609900000	- Other	9	B5	
9610000000	Slates and boards, with writing or drawing surfaces, whether or not framed.	9	B3	
9611000000	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.	9	B3	
9612100000	- Ribbons	9	A	
9612200000	- Ink-pads	9	A	
9613100000	- Pocket lighters, gas fuelled, non-refillable	9	A	
9613200000	- Pocket lighters, gas fuelled, refillable	9	A	
9613800000	- Other lighters	9	A	
9613900000	- Parts	9	A	
9614000000	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	9	A	
9615110000	- - Of hard rubber or plastics	9	A	
9615190000	- - Other	9	A	
9615900000	- Other	9	B3	
9616100000	- Scent sprays and similar toilet sprays, and mounts and heads therefor	9	A	
9616200000	- Powder-puffs and pads for the application of cosmetics or toilet preparations	9	B3	
9617000000	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.	0	A	
9618000000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	0	A	
9701100000	- Paintings, drawings and pastels	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9701900000	- Other	9	A	
9702000000	Original engravings, prints and lithographs	9	A	
9703000000	Original sculptures and statuary, in any material.	9	A	
9704000000	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.	9	A	
9705000000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	9	A	
9706000000	Antiques of an age exceeding one hundred years.	9	A	