

HS Code	Description	BASE RATE	CATEGORY
01	Live animals		
0101	Live horses, asses, mules and hinnies.		
010110	Pure-bred breeding animals		
0101101000	Horses	8	Year 5
0101109000	Other	8	Year 5
010190	Other		
01019010	Horses		
0101901010	Horses for racing	8	Year 5
0101901090	Other	8	Year 5
0101909000	Other	8	Year 5
0102	Live bovine animals.		
010210	1. Pure-bred breeding animals		
0102101000	Milch cows		Year 0
0102102000	Beef cattle		Year 0
0102109000	Other		Year 0
010290	2. Other		
0102909000	Other excluding milch cows and beef cattle		Year 0
0103	Live swine.		
0103100000	1. Pure-bred breeding animals		Year 0
0104	Live sheep and goats.		
0104100000	Sheep	8	Year 5
010420	Goats		
0104201000	Milch goats	8	Year 5
0104209000	Other	8	Year 5
0105	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls.		
01051	1. Weighing not more than 185g:		
010511	A. Fowls of the species Gallus domesticus		
0105111000	Pure-bred breeding animals		Year 0
0105119000	Other	9	Year 5
0105120000	B. Turkeys	9	Year 5
010519	C. Other		
0105199000	Other excluding ducks	9	Year 5
01059	2. Other:		
010592	A. Fowls of the species Gallus domesticus, weighing not more than 2,000g		
0105921000	(1) Pure-bred breeding animals		Year 0
0105929000	(2) Other	9	Year 5
010593	B. Fowls of the species Gallus domesticus, weighing more than 2,000g		
0105931000	(1) Pure-bred breeding animals		Year 0
0105939000	(2) Other	9	Year 5
010599	C. Other		
0105992000	Turkeys	9	Year 5
0105999000	Other excluding ducks	9	Year 5
0106	Other live animals.		
01061	Mammals:		

HS Code	Description	BASE RATE	CATEGORY
0106110000	Primates	8	Year 5
0106120000	Whales, dolphins and porpoises(mammals of the order Cetacea); manatees and dugongs(mammals of the order Sirenia)	8	Year 5
010619	Other		
0106191000	Dogs	8	Year 5
0106192000	Rabbits and hares	8	Year 5
0106193000	Deer	8	Year 5
0106194000	Bears	8	Year 5
0106199000	Other	8	Year 5
010620	Reptiles(including snakes and turtles)		
0106201000	Snakes	8	Year 5
0106202000	Fresh-water tortoises	8	Year 5
0106203000	Turtles	8	Year 5
0106209000	Other	8	Year 5
01063	Birds:		
0106310000	Birds of prey	8	Year 5
0106320000	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	8	Year 5
0106390000	Other	8	Year 5
010690	Other		
0106901000	Amphibia	8	Year 5
01069020	Insects		
0106902010	Honey bees	8	Year 5
0106902090	Other	8	Year 5
01069030	Annelida		
0106903010	Lug worms	8	Year 5
0106903020	Yarn earth worms		Year 0
0106903090	Other	8	Year 5
0106909000	Other	8	Year 5
02	Meat and edible meat offal		
0204	Meat of sheep or goats, fresh, chilled or frozen.		
0204100000	Carcasses and half-carcasses of lamb, fresh or chilled	22.5	Year 10
02042	Other meat of sheep, fresh or chilled:		
0204210000	Carcasses and half-carcasses	22.5	Year 10
0204220000	Other cuts with bone in	22.5	Year 10
0204230000	Boneless	22.5	Year 10
0204300000	Carcasses and half-carcasses of lamb, frozen	22.5	Year 10
02044	Other meat of sheep, frozen:		
0204410000	Carcasses and half-carcasses	22.5	Year 10
0204420000	Other cuts with bone in	22.5	Year 10
0204430000	Boneless	22.5	Year 10
020450	Meat of goats		
0204501000	Fresh or chilled	22.5	Year 10
0204502000	Frozen	22.5	Year 10
020500	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.		

HS Code	Description	BASE RATE	CATEGORY
0205001000	Fresh or chilled	27	Year 10
0205002000	Frozen	27	Year 10
0207	Meat and edible offal,of the poultry of heading 01.05,fresh,chilled or frozen.		
02072	Of turkeys:		
0207240000	Not cut in pieces,fresh or chilled	18	Year 10
0207250000	Not cut in pieces,frozen	18	Year 10
020726	Cuts and offal,fresh or chilled		
0207261000	Cuts	18	Year 10
02072620	Offal		
0207262010	Liver	22.5	Year 10
0207262090	Other	27	Year 10
020727	Cuts and offal,frozen		
0207271000	Cuts	18	Year 10
02072720	Offal		
0207272010	Liver	22.5	Year 10
0207272090	Other	27	Year 10
0208	Other meat and edible meat offal,fresh,chilled or frozen.		
0208100000	Of rabbits or hares	22.5	Year 10
0208200000	Frog's legs	18	Year 10
0208300000	Of primates	18	Year 10
0208400000	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	30	Year 5
0208500000	Of reptiles (including snakes and turtles)	18	Year 10
020890	Other		
0208901000	Of deer	27	Year 10
02089090	Other		
0208909010	Of marine animals	30	Year 5
0208909090	Other	18	Year 10
020900	Pig fat, free of lean meat, and poultry fat,not rendered or otherwise extracted,fresh,chilled,frozen,salted,in brine,dried or smoked.		
0209001000	Pig fat		Year 0
0209002000	Poultry fat		Year 0
0210	Meat and edible meat offal,salted,in brine,dried or smoked; edible flours and meals of meat or meat offal.		
02109	Other,including edible flours and meals of meat and meat offal:		
0210910000	Of primates	22.5	Year 10
0210920000	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	22.5	Year 5
0210930000	Of reptiles (including snakes and turtles)	22.5	Year 10
021099	Other		
02109910	Edible flours and meals of meat or meat offal		
0210991090	Other excluding those of bovine, swine and poultry	22.5	Year 10
02109990	Other		
0210999010	Meat of sheep or goats	22.5	Year 10

HS Code	Description	BASE RATE	CATEGORY
0210999090	Other excluding meat of poultry	22.5	Year 10
03	Fish and crustaceans,molluscs and other aquatic invertebrates		
0301	Live fish.		
030110	Ornamental fish		
0301101000	Gold carp		Year 0
0301109000	Other excluding tropical fish	10	Year 10
03019	Other live fish:		
030191	Trout(Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)		
0301912000	Oncorhynchus apache and Oncorhynchus chrysogaster		Year 0
030199	Other		
0301995000	Conger eel	10	Year 5
0301996000	Sharp toothed eel		Year 0
03019990	Other		
0301999030	Tilapia		Year 0
030199909	Other		
0301999093	Salmon		Year 0
0301999094	Grass carp		Year 0
0302	Fish,fresh or chilled,excluding fish fillets and other fish meat of heading 03.04.		
03021	Salmonidae,excluding livers and roes:		
030211	Trout(Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)		
0302111000	Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,Oncorhynchus aquabonita, Oncorhynchus gilae		Year 0
0302112000	Oncorhynchus apache and Oncorhynchus chrysogaster		Year 0
0302190000	Other	20	Year 5
03022	Flat fish(Pleuronectidae,Bothidae, Cynoglossidae,Soleidae,Scophthalmidae and Citharidae),excluding livers and roes:		
0302290000	Other	20	Year 5
03023	Tunas(of the genus Thunnus)skipjack or stripe-bellied bonito (Euthynnus(Katsuwonus)pelamis),excluding livers and roes:		
0302330000	Skipjack or stripe-bellied bonito	20	Year 5
0302340000	Bigeye tunas (Thunnus obesus)	20	Year 5
0302350000	Bluefin tunas (Thunnus thynnus)	20	Year 5
0302360000	Southern bluefin tunas (Thunnus maccoyii)	20	Year 5
0302390000	Other	20	Year 5
03026	Other fish,excluding livers and roes:		
0302620000	Haddock(Melanogrammus aeglefinus)		Year 0
0302630000	Coalfish(pollachius virens)		Year 0
0302640000	Mackerel(Scomber scombrus,Scomber australasicus,Scomber japonicus)	20	Year 5
0302650000	Dogfish and other sharks		Year 0
0302660000	Eels(Anguilla spp.)		Year 0
030270	Livers and roes		

HS Code	Description	BASE RATE	CATEGORY
0302701000	Livers	20	Year 5
0302702000	Roes	20	Year 5
0303	Fish,frozen,excluding fish fillets and other fish meat of heading 03.04.		
03031	Pacific salmon (Oncorhynchus nerka,Oncorhynchus gorbusha, Onorchynchus keta, Oncorhynchus tschawytscha,Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus),excluding livers and roes:		
0303110000	Sockeye salmon (red salmon) (Oncorhynchus nerka)	10	Year 5
0303190000	Other	10	Year 5
03032	Other salmonidae,excluding livers and roes:		
0303210000	Trout(Salmo trutta,Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	10	Year 5
0303220000	Atlantic salmon(Salmo salar) and Danube salmon(Hucho hucho)	10	Year 5
0303290000	Other	10	Year 5
03033	Flat fish(Pleuronectidae,Bothidae,Cynoglossidae,Soleidae, Scopthalmidae and Citharidae),excluding livers and roes:		
0303330000	Sole(Solea spp.)	10	Year 5
03034	Tunas(of genus Thunnus),skipjack or stripe-bellied bonito(Euthynnus (Katsuwonus) pelamis),excluding livers and roes:		
0303410000	Albacore or longfinned tunas (Thunnus alalunga)	10	Year 5
0303420000	Yellowfin tunas(Thunnus albacares)	10	Year 10
0303430000	Skipjack or stripe-bellied bonito	10	Year 10
0303440000	Bigeye tunas (Thunnus obesus)	10	Year 10
0303490000	Other	10	Year 5
0303600000	Cod(Gadus morhua,Gadus ogac,Gadus macrocephalus),excluding livers and roes	10	Year 10
03037	Other fish, excluding livers and roes:		
0303720000	Haddock(Melanogrammus aeglefinus)		Year 0
0303730000	Coalfish(Pollachius virens)		Year 0
0303740000	Mackerel(Scomber scombrus,Scomber australasicus,Scomber japonicus)	10	Year 10
0303750000	Dogfish and other sharks	10	Year 5
0303760000	Eels(Anguilla spp.)		Year 0
0303770000	Sea bass(Dicentrarchus labrax,Dicentrarchus punctatus)	10	Year 5
030379	Other		
03037990	Other		
0303799040	Thorny head		Year 0
030380	Livers and roes		
0303801000	Livers	10	Year 5
03038020	Roes		
0303802010	Of alaska pollack	10	Year 5
0304	Fish fillets and other fish meat(whether or not minced),fresh,chilled or frozen.		
030410	1. Fresh or chilled		
03041010	Fillets		
0304101010	Of conger-eel	20	Year 10

HS Code	Description	BASE RATE	CATEGORY
0304101020	Of plaice	20	Year 10
0304101030	Of bluefin tunas	20	Year 5
0304102000	Fish surimi	20	Year 10
0304109000	Other	20	Year 5
030420	2. Frozen fillets		
0304201000	Of alaska pollack	10	Year 10
030490	3. Other		
03049010	Frozen fish surimi		
0304901010	Of alaska pollack	10	Year 5
0305	Fish,dried,salted or in brine;smoked fish,whether or not cooked before or during the smoking process:flours,meals and pellets of fish, fit for human consumption.		
0305100000	Flours,meals and pellets of fish, fit for human consumption	20	Year 5
030520	Livers and roes of fish, dried, smoked,salted or in brine		
0305201000	Livers	20	Year 5
0305203000	Roes,smoked	20	Year 10
03052040	Roes, salted or in brine		
0305204020	Of yellow corvina	20	Year 5
030530	Fish fillets,dried,salted or in brine,but not smoked		
0305301000	Dried	20	Year 5
0305302000	Salted or in brine	20	Year 5
03054	Smoked fish,including fillets:		
0305410000	Pacific salmon(Oncorhynchus nerka, Oncorhynchus gorbusha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus),Atlantic salmon(Salmo salar)and Danube salmon(Hucho hucho)	20	Year 5
0305420000	Herrings(Clupea harengus,Clupea pallasii)	20	Year 10
030549	Other		
0305491000	Anchovies	20	Year 5
0305492000	Alaska pollack	20	Year 10
03055	Dried fish,whether or not salted but not smoked:		
0305510000	Cod(Gadus morhua,Gadus ogac,Gadus macrocephalus)	20	Year 5
030559	Other		
0305591000	Sharks' fins	20	Year 5
0305595000	Puffers	20	Year 5
0305596000	Sharp toothed eel	20	Year 10
0305597000	Sand lance	20	Year 10
0305598000	Blenny or gunnel including juvenile white bait	20	Year 10
0305599000	Other excluding anchovy, alaska pollack and yellow corvina	20	Year 5
03056	Fish, salted but not dried or smoked and fish in brine:		
0305610000	Herrings(Clupea harengus,Clupea pallasii)	20	Year 5
0305620000	Cod(Gadus morhua,Gadus ogac,Gadus macrocephalus)	20	Year 5
030563	Anchovies(Engraulis spp.)		
0305631000	Salt fermented anchovy	20	Year 5
030569	Other		
0305691000	Salmon	20	Year 5

HS Code	Description	BASE RATE	CATEGORY
0305692000	Trout	20	Year 5
0305693000	Hair tail	20	Year 5
0305694000	Sardines	20	Year 5
0305697000	Horse mackerel	20	Year 5
0305698000	Saury(including horn fish)	20	Year 5
0306	Crustaceans,whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine: crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine: flours, meals and pellets of crustaceans, fit for human consumption.		
03061	Frozen:		
0306110000	Rock lobster and other sea crawfish(Palınurus spp., panulirus spp., Jasus spp.)	20	Year 5
0306120000	Lobsters(Homarus spp.)	20	Year 5
030614	Crabs		
0306141000	Crab meat	20	Year 5
0306142000	King crabs	20	Year 5
0306190000	Other, including flours, meals and pellets of crustaceans, fit for human consumption	20	Year 5
03062	Not frozen:		
0306210000	Rock lobster and other sea crawfish(Palınurus spp., panulirus spp., Jasus spp.)	20	Year 5
0306220000	Lobsters(Homarus spp.)	20	Year 5
030623	Shrimps and prawns		
0306231000	Live, fresh or chilled	20	Year 10
0306232000	Dried	20	Year 10
030624	Crabs		
03062410	Live, fresh or chilled		
0306241010	Blue crab	20	Year 5
0306242000	Dried		Year 0
0306243000	Salted or in brine	20	Year 5
030629	Other, including flours, meals and pellets of crustaceans, fit for human consumption		
0306291000	Live, fresh or chilled	20	Year 5
0306292000	Dried	20	Year 5
0306293000	Salted or in brine	20	Year 5
0307	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine: aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine: flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption		
030710	1. Oysters.		
03071010	A. Live, fresh or chilled		
0307101010	(1) Oyster spat	5	Year 5
0307101090	(2) Other	20	Year 5
0307103000	C. Dried	20	Year 5
0307104000	D. Salted or in brine	20	Year 5

HS Code	Description	BASE RATE	CATEGORY
03072	2. Scallops,including queen scallops,of the genera Pecten,Chlamys or Placopecten:		
030729	Other		
0307291000	Frozen	20	Year 5
0307292000	Dried		Year 0
0307293000	Salted or in brine		Year 0
03073	3. Mussels(Mytilus spp.,Perna spp.):		
0307310000	Live,fresh or chilled	20	Year 5
030739	Other		
0307391000	Frozen		Year 0
0307392000	Dried	20	Year 5
0307399000	Other		Year 0
03074	4. Cuttle fish(Sepia officinalis,Rossia macrosoma,Sepiola spp.)and squid(Ommastrephes spp.,Loligo spp.,Nototodarus spp.,Sepioteuthis spp.):		
030741	Live,fresh or chilled		
0307411000	Cuttle fish	10	Year 10
030749	Other		
03074910	Frozen		
0307492000	Salted or in brine	10	Year 5
03075	5. Octopus(Octopus spp.):		
030759	Other		
03075910	Frozen		
0307591010	Octopus	20	Year 10
0307592000	Dried	20	Year 5
0307600000	6. Snails,other than sea snails		Year 0
03079	7. Other,including flours,meals and pellets of aquatic invertebrates other than crustaceans,fit for human consumption:		
030791	Live,fresh or chilled		
0307911	Molluscs		
03079111	Hard clams		
0307911110	Hard clam spat		Year 0
0307911600	Cockles		Year 0
030799	Other		
0307991	Frozen		
03079911	Molluscs		
0307991110	Cockles	20	Year 5
0307991160	Top shells(frozen)		Year 0
03079919	Other		
0307991910	Sea-cucumbers		Year 0
0307991920	Sea-squirts	20	Year 5
0307992	Dried		
03079921	Molluscs		
0307992110	Hen clams		Year 0
0307992120	Adductors of shell fish		Year 0
0307992130	Baby clams		Year 0

HS Code	Description	BASE RATE	CATEGORY
03079929	Other		
0307992930	Sea-squirts		Year 0
0307992990	Other excluding sea-cucumbers	20	Year 5
0307993	Salted or in brine		
03079931	Molluscs		
0307993110	Hen clams		Year 0
0307993130	Top shells (salted or brine)		Year 0
03079939	Other		
0307993920	Sea-cucumbers		Year 0
0307993990	Other excluding sea-urchins and jelly fish	20	Year 5
04	Dairy produce; birds' eggs; natural honey; edible products of animal origin,not elsewhere specified or included		
041000	Edible products of animal origin,not elsewhere specified or included.		
0410001000	Turtles' eggs	8	Year 5
0410002000	Salanganes' nests	8	Year 5
0410009000	Other excluding royal jelly	8	Year 5
05	Products of animal origin,not elsewhere specified or included.		
0501000000	Human hair,unworked,whether or not washed or scoured:waste of human hair.		Year 0
0502	Pigs',hogs' or boars' bristles and hair;badger hair and other brush making hair:waste of such bristles or hair.		
0502100000	Pigs',hogs' or boars' bristles and hair and waste thereof		Year 0
050290	Other		
0502901000	Badger hair		Year 0
0502902000	Goat hair		Year 0
0502909000	Other		Year 0
050300	Horsehair and horsehair waste,whether or not put up as a layer with or without supporting material.		
05030010	1. Horsehair		
0503001010	Dressed		Year 0
0503001090	Other		Year 0
0503002000	2. Horsehair waste		Year 0
050400	Guts,bladders and stomachs of animals(other than fish),whole and pieces thereof,fresh,chilled,frozen,salted,in brine,dried or smoked.		
05040010	Guts		
0504001010	Of bovine	27	Year 10
0504001090	Other	27	Year 10
0504002000	Bladders	27	Year 10
0504003000	Stomachs	27	Year 10
0505	Skins and other parts of birds,with their feathers or down,feathers and parts of feathers(whether or not with trimmed edges) and down,not further worked than cleaned,disinfected or treated for preservation;powder and waste of feathers or parts of feathers.		
0505100000	1. Feathers of a kind used for stuffing; down	3	Year 10
050590	2. Other		
0505901000	A. Powder of feathers.		Year 0

HS Code	Description	BASE RATE	CATEGORY
0505909000	B. Other	5	Year 10
0506	Bones and horn-cores,unworked,defatted, simply prepared(but not cut to shape),treated with acid or degelatinised;powder and waste of these products.		
0506100000	Ossein and bones treated with acid		Year 0
050690	Other		
05069010	A. Bones.		
0506901010	(1) Of tigers		Year 0
0506901020	(2) Of bovine animals	9	Year 5
0506901090	(3) Other		Year 0
0506902000	B. Powder of bones.	25.6	Year 10
0506909000	C. Other		Year 0
0507	Ivory,tortoise-shell,whalebone and whalebone hair,horns,antlers,hooves,nails,claws and beaks,unworked or simply prepared but not cut to shape;powder and wasted of these products.		
050710	1. Ivory; ivory powder and waste		
0507101000	Ivory of elephant	8	Year 5
0507102000	Rhinocercs horns	8	Year 5
0507109000	Other	8	Year 5
050790	2. Other		
05079020	B. Other		
0507902010	Tortoise shells and plates	8	Year 5
0507902020	Whalebone and whale	8	Year 5
0507902030	Pangolin shells and scales	8	Year 5
0507902040	Hooves and claws(including nails)	8	Year 5
0507902090	Other	8	Year 5
050800	Coral and similar materials,unworked or simply prepared but not otherwise worked;shells of molluscs,crustaceans or echinoderms and cuttle-bone,unworked or simply prepared but not cut to shape,powder and waste thereof.		
0508001000	Coral	8	Year 5
05080020	Shells		
0508002010	Mother of pearl shells		Year 0
0508002020	Abalone shells		Year 0
0508002030	Oyster shells		Year 0
0508002040	Snail shells		Year 0
0508002050	Trocos shells		Year 0
0508002060	Agaya shells		Year 0
0508002070	Fresh water shells(Megalonaiasnervosa,Amblemaplicata,Quadrula quadrula spp.)		Year 0
0508002090	Other		Year 0
0508009000	Other		Year 0
0509000000	Natural sponges of animal origin.		Year 0
051000	Ambergris,castoreum,civet and musk; cantharides; bile,whether or not dried; glands and other animal products,used in the preparation of pharmaceutical products,fresh,chilled,frozen or otherwise provisionally preserved.		

HS Code	Description	BASE RATE	CATEGORY
0510001000	Ambergris	8	Year 5
0510002000	Castoreum	8	Year 5
0510003000	Musk	8	Year 5
0510004000	Gallstone	8	Year 5
0510005000	Pteropi faeces	8	Year 5
05100090	Other		
0510009010	Pancreas	8	Year 5
0510009020	Bile	8	Year 5
0510009030	Gecko	8	Year 5
0510009090	Other	8	Year 5
0511	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.		
0511100000	1. Bovine semen		Year 0
05119	2. Other:		
051191	A. Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3		
05119110	(1) Fertile eggs for hatching		
0511911010	Brine shrimp eggs	8	Year 5
0511911090	Other		Year 0
0511919000	(3) Other excluding fish waste	8	Year 5
051199	B. Other		
0511991000	(1) Animal blood	8	Year 5
05119920	(2) Animal semen, excluding bovine semen		
0511992010	Swine semen		Year 0
0511992090	Other		Year 0
05119930	(3) Animal embryos		
0511993010	Of bovine		Year 0
0511993020	Of swine		Year 0
0511993090	Other		Year 0
0511994000	(4) Sinews and tendons	18	Year 10
05119990	(5) Other		
0511999010	Silkworm eggs	18	Year 10
0511999020	Chrysalis of silk worm	8	Year 5
0511999030	Dead animals, other than products of dead animals of Chapter 3	8	Year 5
0511999040	Paring and similar waste of rawhides or skins	8	Year 5
0511999090	Other	8	Year 5
06	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage.		
0601	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12.		
060110	1. Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant		
0601101000	Of tulips	8	Year 5
0601102000	Of lilies	8	Year 5
0601103000	Of dahlias	8	Year 5
0601104000	Of hyacinthus	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
0601105000	Of gladiolus	8	Year 5
0601106000	Of iris	8	Year 5
0601107000	Of freesias	8	Year 5
0601108000	Of narcissus	8	Year 5
0601109000	Other	8	Year 5
060120	2. Bulbs,tubers,tuberous roots,corms,crowns and rhizomes,in growth or in flower:chicory plants and roots		
0601201000	Of tulips	8	Year 5
0601202000	Of lilies	8	Year 5
0601203000	Of dahlias	8	Year 5
0601204000	Of hyacinthus	8	Year 5
0601205000	Of gladiolus	8	Year 5
0601206000	Chicory plants and roots	8	Year 5
0601207000	Of iris	8	Year 5
0601208000	Of freesias	8	Year 5
06012090	Other		
0601209010	Of narcissus	8	Year 5
0601209090	Other	8	Year 5
0602	Other live plants(including their roots),cuttings and slips; mushroom spawn.		
060210	1. Unrooted cuttings and slips		
0602101000	Of fruit trees	8	Year 5
060220	2. Trees,shrubs and bushes,grafted or not,of kinds which bear edible fruit or nuts		
0602201000	Apple trees	18	Year 10
0602202000	Pear trees	18	Year 10
0602203000	Peach trees	18	Year 10
0602204000	Grape vines	8	Year 5
0602205000	Persimmon trees	8	Year 5
0602206000	Citrus trees	18	Year 10
06022070	Chestnut trees,walnut trees korean pine trees		
0602207010	Chestnut trees	8	Year 10
0602207020	Walnut trees	8	Year 10
0602207030	Korean pine trees	8	Year 10
0602209000	Other	8	Year 5
0602300000	3. Rhododendrons and azaleas,grafted or not	8	Year 10
0602400000	4. Roses,grafted or not	8	Year 5
060290	5. Other		
06029010	Flowering plants		
0602901010	Orchids or orchises	8	Year 5
0602901020	Carnations	8	Year 5
0602901030	Guzmania ampire	8	Year 5
0602901040	Gypsophilas	8	Year 5
0602901050	Chrysanthemums	8	Year 5
0602901060	Cactus	8	Year 5
0602901090	Other	8	Year 5
06029020	Forest plants		

HS Code	Description	BASE RATE	CATEGORY
060290201	Pine trees		
0602902011	For bonsai	8	Year 10
0602902019	Other	8	Year 10
0602902020	Larch trees	8	Year 10
0602902030	Cryptomeria	8	Year 10
0602902040	Japanese cypress	8	Year 10
0602902050	Rigi-taeda	8	Year 10
060290206	Maple trees		
0602902069	Other excluding those for bonsai	8	Year 10
060290207	Korean Hornbeam		
0602902079	Other excluding those for bonsai	8	Year 10
060290208	Zelkova trees		
0602902089	Other excluding those for bonsai	8	Year 10
060290209	Other		
0602902099	Other excluding those for bonsai	8	Year 10
06029090	Other		
0602909010	Peony trees	8	Year 10
0602909020	Camellia trees	8	Year 10
0602909030	Mulberry trees	18	Year 10
0602909040	Mushroom spawn	8	Year 5
0602909090	Other	8	Year 5
0603	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.		
060310	Fresh		
0603101000	Carnations	25	Year 10
0603103000	Tulips	25	Year 10
0603104000	Gladiolus	25	Year 10
0603105000	Lilies	25	Year 10
0603106000	Roses	25	Year 10
0603108000	Gypsophila	25	Year 10
0603109000	Other excluding chrysanthemums and cymbidiums	25	Year 10
0603900000	Other	25	Year 10
0604	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.		
0604100000	Mosses and lichens	8	Year 10
06049	Other:		
060491	Fresh		
0604919000	Other excluding foliage of plants	8	Year 5
0604990000	Other	8	Year 5
07	Edible vegetables and certain roots and tubers		
0703	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.		
070390	3. Leeks and other alliaceous vegetables		

HS Code	Description	BASE RATE	CATEGORY
0703901000	Leeks	27	Year 10
0704	Cabbages,cauliflowers,kohlrabi,kale and similar edible brassicas,fresh or chilled.		
0704100000	Cauliflowers and headed broccoli	27	Year 10
0704200000	Brussels sprouts	27	Year 10
070490	Other		
0704902000	Chinese cabbages	27	Year 10
0704909000	Other excluding cabbages	27	Year 10
0705	Lettuce (Lactuca sativa) and chicory(Cichorium spp.) fresh or chilled.		
07051	1. Lettuce:		
0705110000	Cabbage lettuce (head lettuce)	45	Year 10
07052	2. Chicory:		
0705210000	Witloof chicory (Cichorium intybus var. foliosum)	8	Year 10
0705290000	Other	8	Year 5
0706	Carrots,turnips,salad beetroot,salsify,celeriac,radishes and similar edible roots,fresh or chilled.		
070610	1. Carrots and turnips		
0706102000	B. Turnips	27	Year 10
070690	2. Other		
0706901000	Radishes	30	Year 10
0706902000	Wasabi and horseradishes	27	Year 10
0706909000	Other	27	Year 10
0708	Leguminous vegetables,shelled or unshelled,fresh or chilled.		
0708100000	Peas (Pisum sativum)	27	Year 10
0708200000	Beans (Vigna spp.,Phaseolus spp.)	27	Year 10
0708900000	Other leguminous vegetables	27	Year 10
0709	Other vegetables,fresh or chilled.		
0709100000	1. Globe artichokes	27	Year 10
0709300000	3. Aubergines (egg-plants)	27	Year 10
0709400000	4. Celery other than celeriac	27	Year 10
07095	5. Mushrooms and truffles:		
070959	Other		
0709599000	Other excluding pine mushrooms, oak mushrooms, ling chiu mushrooms, oyster mushrooms and winter mushrooms	30	Year 10
070990	8. Other		
0709903000	Pumpkins	27	Year 10
0710	Vegetables(uncooked or cooked by steaming or boiling in water),frozen.		
0710100000	Potatoes	27	Year 10
07102	Leguminous vegetables, shelled or unshelled:		
0710210000	Peas (Pisum sativum)	27	Year 10
0710220000	Beans (Vigna spp.,Phaseolus spp.)	27	Year 10
0710290000	Other	27	Year 10
0710300000	Spinach,New Zealand spinach and orache spinach (garden spinach)	27	Year 10
0710400000	Sweet corn	30	Year 10

HS Code	Description	BASE RATE	CATEGORY
071080	Other vegetables		
0710801000	Onions	27	Year 10
0710802000	Garlic	27	Year 10
0710804000	Carrots	27	Year 10
0710807000	Fruits of the genus Capsicum or of the genus Pimenta	27	Year 10
0711	Vegetables provisionally preserved(for example,by sulphur dioxide gas,in brine,in sulphur water or in other preservative solutions),but unsuitable in that state for immediate consumption.		
0711200000	Olives	27	Year 10
0711400000	Cucumbers and gherkins	30	Year 10
07115	Mushrooms and Truffles:		
0711510000	Mushrooms of the genus Agaricus	30	Year 10
071159	Other		
0711599000	Other excluding truffles	30	Year 10
071190	Other vegetables:mixtures of vegetables		
0711904000	Carrots	30	Year 10
0712	Dried vegetables,whole,cut,sliced,broken or in powder,but not further prepared.		
07123	2. Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles:		
071231	A. Mushrooms of the genus Agaricus		
0712311000	(1) Cultivated mushrooms(Agaricus bisporus)	30	Year 10
0712319000	(2) Other	30% or 1,218won/kg, whichever is the greater	Year 10
0712330000	C. Jelly fungi (Tremella spp.)	30% or 1,218won/kg, whichever is the greater	Year 10
071239	D. Other		
07123910	(1) Mushrooms		
0712391030	(c) Ling chiu mushrooms	30% or 842won/kg, whichever is the greater	Year 10
0712391040	(d) Oyster mushrooms	30	Year 10
0712391050	(e) Winter mushrooms	30	Year 10
0712391090	Other excluding pine mushrooms and oak mushrooms	30% or 1,218won/kg, whichever is the greater	Year 10
071290	3. Other vegetables:mixtures of vegetables		
07129020	B. Other vegetables excluding garlic		

HS Code	Description	BASE RATE	CATEGORY
0712902020	(2) Radishes	30	Year 10
0712902030	(3) Welsh onions	30% or 1,159won/kg, whichever is the greater, but not more than 54%	Year 10
0712902040	(4) Carrots	30% or 864won/kg, whichever is the greater	Year 10
0712902060	(6) Cabbages	30	Year 10
0712902070	(7) Taro stems	30	Year 10
0712902080	(8) Sweet potato stems	30	Year 10
071290209	(9) Other		
0712902093	(c) Potatoes	27	Year 10
0712909000	C. Mixtures of vegetables	27	Year 10
0713	Dried leguminous vegetables,shelled,whether or not skinned or split.		
071310	Peas(Pisum sativum)		
0713101000	For seed	27	Year 10
0713109000	Other	27	Year 10
0713200000	Chickpeas (garbanzos)	27	Year 10
07133	Beans(Vigna spp.,phaseolus spp.):		
071333	Kidney beans, including white pea beans(phaseolus vulgaris)		
0713331000	For seed	27	Year 10
0713339000	Other	27	Year 10
0713390000	Other	27	Year 10
0713400000	Lentils	27	Year 10
0713500000	Broad beans (Vicia faba var. major) and horse beans(Vicia faba var. equina. Vicia faba var.minor)	27	Year 10
0713900000	Other	27	Year 10
08	Edible fruit and nuts; peel of citrus fruit or melons		
0802	Other nuts,fresh or dried,whether or not shelled or peeled.		
08021	1. Almonds:		
0802110000	In shell	8	Year 10
0802120000	Shelled	8	Year 10
08022	2. Hazelnuts or filberts(Corylus spp.):		
0802210000	In shell	8	Year 10
0802220000	Shelled	8	Year 10
0804	Dates,figs,pineapples,avocados,guavas,mangoes and mangosteens,fresh or dried.		
0804200000	2.Figs	30	Year 10
0806	Grapes,fresh or dried.		
0806200000	2. Dried	21	Year 10

HS Code	Description	BASE RATE	CATEGORY
0807	Melons(including watermelons) and papaws(papayas),fresh.		
08071	1. Melons (including watermelons):		
0807190000	Other	45	Year 10
0808	Apples,pears and quinces,fresh.		
080820	Pears and quinces		
0808202000	Quinces	45	Year 10
0809	Apricots,cherries,peaches(including nectarines),plums and sloes,fresh.		
0809100000	1. Apricots	45	Year 10
0809200000	2. Cherries	24	Year 10
080940	4. Plums and sloes		
0809401000	A. Plums	45	Year 10
0809402000	B. Sloes	45	Year 10
0810	Other fruit,fresh.		
0810100000	Strawberries	45	Year 10
0810200000	Raspberries,blackberries,mulberries and loganberries	45	Year 10
0810300000	Black,white or red currants and gooseberries	45	Year 10
0810400000	Cranberries,bilberries and other fruits of the genus Vaccinium	45	Year 10
0810500000	Kiwifruit	45	Year 10
081090	Other		
0810905000	Mumes	50	Year 10
0810909000	Other excluding persimmons, sweet persimmons and jujubes	45	Year 10
0811	Fruit and nuts,uncooked or cooked by steaming or boiling in water,frozen,whether or not containing added sugar or other sweetening matter.		
0811100000	Strawberries	30	Year 10
0811200000	Raspberries,blackberries,mulberries,loganberries black,white or red currants and gooseberries	30	Year 10
081190	Other		
0811909000	Other excluding chestnuts, jujubes and pine-nuts	30	Year 10
0812	Fruit and nuts,provisionally preserved(for example,by sulphur dioxide gas,in brine,in sulphur water or in other preservative solutions),but unsuitable in that state for immediate consumption.		
0812100000	Cherries	30	Year 10
081290	Other		
0812901000	Strawberries	30	Year 10
0812909000	Other	30	Year 10
0813	Fruit,dried,other than that of headings 08.01 to 08.06;mixtures of nuts or dried fruits of this Chapter.		
0813100000	1. Apricots	45	Year 10
0813200000	2. Prunes	18	Year 10
0813300000	3. Apples	45	Year 10
081340	4. Other fruit		
0813409000	Other excluding persimmons and jujubes	45	Year 10
0813500000	5. Mixtures of nuts or dried fruits of this Chapter	45	Year 10

HS Code	Description	BASE RATE	CATEGORY
081400	Peel of citrus fruit or melons(including watermelons),fresh,frozen,dried or provisionally preserved in brine,in sulphur water or in other preservative solutions.		
0814001000	Peel of citrus fruit	30	Year 10
0814002000	Peel of melons (including watermelons)	30	Year 10
09	Coffee,tea,mate and spices		
0901	Coffee,whether or not roasted or decaffeinated:coffee husks and skins:coffee substitutes containing coffee in any proportion.		
09011	1. Coffee,not roasted:		
0901110000	A. Not decaffeinated		Year 0
0901120000	B. Decaffeinated		Year 0
09012	2. Coffee roasted:		
0901210000	Not decaffeinated	8	Year 5
0901220000	Decaffeinated	8	Year 5
090190	3. Other		
0901901000	A. Coffee husks and skins		Year 0
0901902000	B. Coffee substitutes containing coffee	8	Year 5
0902	Tea,whether or not flavoured.		
0902300000	Black tea(fermented) and partly fermented tea,in immediate packings of a content not exceeding 3kg	40	Year 10
0902400000	Other black tea(fermented) and other partly fermented tea	40	Year 10
0903000000	Mate`.	25	Year 10
0904	Pepper of the genus Piper:dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta.		
09041	1. Pepper:		
0904110000	Neither crushed nor ground	8	Year 5
0904120000	Crushed or ground	8	Year 5
0905000000	Vanilla.	8	Year 5
0906	Cinnamon and cinnamon-tree flowers.		
090610	Neither crushed nor ground		
0906101000	Cinnamon	8	Year 5
0906102000	Cinnamon tree flowers	8	Year 5
090620	Crushed or ground		
0906201000	Cinnamon	8	Year 5
0906202000	Cinnamon tree flowers	8	Year 5
0907000000	Cloves(whole fruit,cloves and stems).	8	Year 5
0908	Nutmeg,mace and cardamoms.		
0908100000	Nutmeg	8	Year 5
0908200000	Mace	8	Year 5
0908300000	Cardamoms	8	Year 5
0909	Seeds of anise,badian,fennel,coriander,cumin or caraway; juniper berries.		
0909100000	Seeds of anise or badian	8	Year 5
0909200000	Seeds of coriander	8	Year 5
0909300000	Seeds of cumin	8	Year 5
0909400000	Seeds of caraway	8	Year 5
0909500000	Seeds of fennel;juniper berries	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
0910	Ginger,saffron,turmeric(curcuma),thyme,bay leaves,curry and other spices.		
0910200000	2.Saffron	8	Year 5
0910300000	3. Turmeric(curcuma)	8	Year 5
0910400000	4. Thyme; bay leaves	8	Year 5
0910500000	5. Curry	8	Year 5
09109	6. Other spices:		
0910910000	Mixtures referred to in Note 1 (b) to this chapter	8	Year 5
0910990000	Other	8	Year 5
10	Cereals		
1001	Wheat and meslin.		
1001100000	1. Durum wheat	3	Year 5
100190	2. Other		
1001901000	A. Meslin cluding durum wheat	3	Year 5
10019090	B. Other		
1001909010	Seed		Year 0
1001909020	For feeding		Year 0
1001909030	For milling		Year 0
1001909090	Other		Year 0
100200	Rye.		
1002001000	For seed	108.7	Year 10
1002009000	Other		Year 0
100400	Oats.		
1004001000	For seed	554.8	Year 10
1004009000	Other		Year 0
1005	Maize(corn).		
1005100000	1. Seed	328	Year 10
100590	2. Other		
1005901000	For feeding	328	Year 10
100700	Grain sorghum.		
1007001000	For seed	779.4	Year 10
1007009000	Other		Year 0
1008	Buckwheat,millet and canary seed;other cereals.		
100820	Millet		
10082010	Foxtail millet(Setalia italica)		
1008201010	For seed	18	Year 10
1008201090	Other		Year 0
1008209000	Other		Year 0
1008300000	Canary seed		Year 0
11	Products of the milling industry; malt; starches; inulin; wheat gluten		
110100	Wheat or meslin flour.		
1101001000	Of wheat	4.2	Year 10
1101002000	Of meslin	5	Year 5
1102	Cereal flours other than of wheat or meslin.		
1102100000	Rye flour	5	Year 5
1102200000	Maize (corn) flour	5	Year 10

HS Code	Description	BASE RATE	CATEGORY
1103	Cereal groats,meal and pellets.		
11031	Groats and meal:		
1103110000	Of wheat	288.2	Year 10
110319	Of other cereals		
1103192000	Of oats	554.8	Year 10
110320	Pellets		
1103201000	Of wheat	288.2	Year 10
1104	Cereal grains otherwise worked(for example,hulled,rolled,flaked,pearled,sliced or kibbled),except rice of heading 10.06; germ of cereals,whole,rolled,flaked or ground.		
11041	Rolled or flaked grains:		
1104120000	Of oats	554.8	Year 10
11042	Other worked grains(for example,hulled,pearled,sliced or kibbled):		
1104220000	Of oats	554.8	Year 10
110429	Of other cereals		
1104291000	Of coicis semen	800.3	Year 10
110430	Germ of cereals,whole,rolled,flaked or ground		
1104309000	Other excluding that of rice		Year 0
1106	Flour,meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.		
1106100000	Of the dried leguminous vegetables of heading 07.13	8	Year 5
1106300000	Of the products of Chapter 8	8	Year 5
1107	Malt,whether or not roasted.		
110720	Roasted		
1107209000	Other excluding smoked one	27	Year 10
1108	Starches; inulin.		
11081	Starches:		
1108110000	Wheat starch	50.9	Year 10
1109000000	Wheat gluten,whether or not dried.	8	Year 10
12	Oil seeds and oleaginous fruits; miscellaneous grains,seeds and fruit; industrial or medicinal plants; straw and fodder		
120100	Soya beans,whether or not broken.		
1201001000	For soya bean oil and oil cake	487% or 956won/kg, whichever is the greater	Year 10
1203000000	Copra.		Year 0
1204000000	Linseed,whether or not broken.		Year 0
1205	Rape or colza seeds,whether or not broken.		
1205100000	Low erucic acid rape or colza seeds	10	Year 10
1205900000	Other	10	Year 10
1206000000	Sunflower seeds,whether or not broken.	25	Year 10
1207	Other oil seeds and oleaginous fruits,whether or not broken.		
1207100000	1. Palm nuts and kernels		Year 0

HS Code	Description	BASE RATE	CATEGORY
1207200000	2. Cotton seeds		Year 0
1207300000	3. Castor oil seeds		Year 0
1207500000	5. Mustard seeds		Year 0
1207600000	6. Safflower seeds		Year 0
12079	7. Other:		
1207910000	A. Poppy seeds		Year 0
120799	B. Other		
1207991000	(1) Perilla seeds	40% or 410won/kg, whichever is the greater, but not more than 54%	Year 10
1207992000	(2) Shea nuts(Karite nuts)		Year 0
1207999000	(3) Other		Year 0
1208	Flours and meals of oil seeds or oleaginous fruit, other than those of mustard.		
1208100000	1. Of soya beans		Year 0
1208900000	2. Other		Year 0
1209	Seeds, fruit and spores, of a kind used for sowing.		
1209100000	1. Sugar beet seed		Year 0
12092	2. Seeds of forage plants:		
1209210000	A. Lucerne (alfalfa) seed		Year 0
1209220000	B. Clover (Trifolium spp.) seed		Year 0
1209230000	C. Fescue seed		Year 0
1209240000	D. Kentucky blue grass (poa pratensis L.)seed		Year 0
1209250000	E. Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed		Year 0
1209260000	F. Timothy grass seed		Year 0
120929	G. Other		
1209291000	Lupine seed		Year 0
1209292000	Sudan grass seed		Year 0
1209293000	Orchardgrass seeds		Year 0
1209299000	Other		Year 0
1209300000	3. Seeds of herbaceous plants cultivated principally for their flowers		Year 0
12099	4. Other:		
120991	A. Vegetable seeds		
12099110	Alliaceae vegetable seeds		
1209911010	Onion seeds		Year 0
1209911090	Other		Year 0
1209912000	Radish seeds		Year 0
1209919000	Other		Year 0
120999	B. Other		
12099910	Seeds of forest trees		
1209991010	Seeds of oak		Year 0
1209991090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
1209992000	Seeds of fruit trees		Year 0
1209993000	Tobacco seed		Year 0
1209994000	Lawn seed		Year 0
1209999000	Other		Year 0
1210	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.		
1210100000	Hop cones, neither ground nor powdered nor in the form of pellets	30	Year 10
121020	Hop cones, ground, powdered or in the form of pellets; lupulin		
1210201000	Hop cones	30	Year 10
1210202000	Lupulin	30	Year 10
1211	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.		
1211100000	1. Liquorice roots	8	Year 5
121120	2. Ginseng roots		
1211202	Ginseng powder		
12112021	Of white ginseng		
1211202110	Powder	18	Year 10
1211202120	Tablet or capsule	18	Year 10
1211202190	Other	18	Year 10
1211300000	3. Coca leaf	8	Year 5
1211400000	4. Poppy straw	8	Year 5
121190	5. Other		
1211901000	Aconiti tuber	8	Year 5
1211902000	Coptidis rhizoma	8	Year 5
1211903000	Polygalae radix	8	Year 5
1211904000	Fritillariae roylei bulbus	8	Year 5
1211905000	Eucommiae cortex	8	Year 5
12119090	Other		
1211909010	Amomi semen	8	Year 5
1211909020	Zizyphi semen	8	Year 5
1211909030	Quisqualis fructus	8	Year 5
1211909040	Longanae arillus	8	Year 5
1211909050	Crataegi fructus	8	Year 5
1211909060	Nelumbo semen	8	Year 5
1211909070	Pepper mint	8	Year 5
1211909080	Japanese papper	8	Year 10
1211909090	Other	8	Year 5
1212	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included.		
121220	2. Seaweeds and other algae		
12122010	A. Laver		
1212201010	(1) Dried	20	Year 5

HS Code	Description	BASE RATE	CATEGORY
1212201020	(2) Chilled	20	Year 5
1212201030	(3) Frozen	10	Year 5
1212201090	(4) Other	20	Year 5
12122020	B. Sea mustard(Undaria pinnatifida)		
1212202010	(1) Dried	20	Year 5
1212202020	(2) Salted	20	Year 5
1212202030	(3) Chilled	20	Year 5
1212202040	(4) Frozen	45	Year 5
1212202090	(5) Other	20	Year 5
12122030	C. Sea-weed fusiforme(Hizikia fusiforme)		
1212203010	(1) Dried	20	Year 5
1212203020	(2) Chilled	20	Year 5
1212203030	(3) Frozen	45	Year 5
1212203090	(4) Other	20	Year 5
12122040	D. Green laver		
1212204010	(1) Fresh	20	Year 5
1212204020	(2) Chilled	20	Year 5
1212204030	(3) Frozen	45	Year 5
1212204090	(4) Other	20	Year 5
12122050	E. Sea tangle(Laminaria Japonica)		
1212205010	(1) Salted	20	Year 5
1212205020	(2) Chilled	20	Year 5
1212205030	(3) Frozen	45	Year 5
1212205090	(4) Other	20	Year 5
12122060	F. Agar-agar(Gelidium amansil)		
1212206010	(1) Frozen	45	Year 5
1212206090	(2) Other	20	Year 5
12122070	G. Tenella,moulded tenax and furcata		
121220701	(1) Tenella		
1212207011	(a) Frozen		Year 0
1212207019	(b) Other	20	Year 5
121220702	(2) Moulded tenax		
1212207021	(a) Frozen		Year 0
1212207029	(b) Other		Year 0
121220703	(3) Furcata		
1212207031	(a) Frozen		Year 0
1212207039	(b) Other		Year 0
12122080	H. Typicus,irish-moss and kelp meal		
121220801	(1) Typicus		
1212208011	(a) Frozen		Year 0
1212208019	(b) Other		Year 0
121220802	(2) Irish-moss		
1212208021	(a) Frozen		Year 0
1212208029	(b) Other		Year 0
121220803	(3) Kelp meal		
1212208031	(a) Frozen		Year 0

HS Code	Description	BASE RATE	CATEGORY
1212208039	(b) Other	20	Year 5
12122090	I. Other		
121220901	(1) Cottonni and spinosum		
1212209011	(a) Frozen		Year 0
121220909	(2) Other		
1212209091	(a) Frozen	45	Year 5
1212209099	(b) Other	20	Year 5
1212300000	3. Apricot, peach (including nectarine) or plum stones and kernels	8	Year 5
12129	4. Other:		
1212910000	A. Sugar beet		Year 0
121299	B. Other		
1212991000	(1) Unroasted chicory roots of the variety cichorium intybus sativum	8	Year 5
1212992000	(2) Tuber of kuyaku	8	Year 5
1212993000	(3) Pollen	8	Year 5
1212994000	(4) Sugar cane		Year 0
1212999000	(5) Other	8	Year 5
1213000000	Cereal straw and husks,unprepared,whether or not chopped,ground,preserved or in the form of pellets.	8	Year 5
1214	Swedes,mangolds,fodder roots,hay,lucerne(alfalfa),clover,sainfoin,forage kale,lupines,vetches and similar forage products,whether or not in the form of pellets.		
1214100000	Lucerne (alfalfa) meal and pellets	10	Year 10
121490	Other		
1214901000	Fodder roots	100.5	Year 10
12149090	Other		
1214909010	Alfalfa bale	18	Year 10
1214909090	Other	100.5	Year 10
13	Lacs,gums,resins,and other vegetable saps and extracts		
1301	Lac; natural gums,resins,gum-resins and oleoresins(for example,balsams).		
130110	1. Lac		
1301101000	A. Shellac		Year 0
1301109000	B. Other		Year 0
1301200000	2. Gum Arabic		Year 0
1302	Vegetable saps and extracts; pectic substances,pectinates and pectates; agar-agar and other mucilages and thickeners,whether or not modified,derived from vegetable products.		
13021	1. Vegetable saps and extracts:		
1302110000	A. Opium	8	Year 5
1302120000	B. Of liquorice	8	Year 5
1302140000	D. Of pyrethrum or of the roots of plants containing rotenone	8	Year 5
130219	E. Other		
1302191	(1) Saps and extracts of ginseng roots		
13021911	Of white ginseng		
1302191110	White ginseng extract	20	Year 10

HS Code	Description	BASE RATE	CATEGORY
1302191120	White ginseng extract powder	20	Year 10
1302191190	Other	20	Year 10
1302191900	Other excluding those of red ginseng	20	Year 10
1302192000	(2) Cashew nut shell liquid	8	Year 5
13021990	(4) Other excluding those of red ginseng and natural lacquer		
1302199010	Saps and extracts of aloes	8	Year 5
1302199020	Cola extract	8	Year 5
130219909	Other		
1302199091	Vanilla oleoresin or vanilla extract	8	Year 5
1302199099	Other	8	Year 5
1302200000	2. Pectic substances,pectinates and pectates	8	Year 5
13023	3. Mucilages and thickeners,whether or not modified,derived from vegetable products:		
130231	Agar-agar		
1302311000	Agar-agar in stripe form	8	Year 5
1302320000	Mucilages and thickeners,whether or not modified,derived from locust beans,locust bean seeds or guar seeds	8	Year 5
1302390000	Other	8	Year 5
14	Vegetable plaiting materials; vegetable products not elsewhere specified or included		
1401	Vegetable materials of a kind used primarily for plaiting(for example,bamboos,rattans,reeds,rushes,osier,raffia,cleaned,bleached or dyed cereal straw,and lime bark).		
140120	2. Rattans		
1401209000	Other excluding those split or drawn	8	Year 10
140190	3. Other		
1401901000	Bark of arrow root's stems	8	Year 10
1402000000	Vegetable materials of a kind used primarily as stuffing or as padding(for example,kapok,vegetable hair and eel-grass),whether or not put up as a layer with or without supporting material.	3	Year 10
1403000000	Vegetable materials of a kind used primarily in brooms or in brushes(for example,broom-corn,piassava,couch-grass and istle),whether or not in hanks or bundles.		Year 0
1404	Vegetable products not elsewhere specified or included.		
140410	1. Raw vegetable materials of a kind used primarily in dyeing or tanning		
1404102000	Almond hulls	3	Year 10
1404200000	2. Cotton linters		Year 0
15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes		
150100	Pig fat(including lard)and poultry fat, other than that of heading 02.09 or 15.03.		
15010010	1. Pig fat(including lard)		
1501001010	Of a acid value not exceeding 1		Year 0
1501001090	Other		Year 0
1501002000	2. Poultry fat		Year 0
150200	Fats of bovine animals,sheep or goats,other than those of heading 15.03.		
15020010	1. Beef tallow		

HS Code	Description	BASE RATE	CATEGORY
1502001010	Of a acid value not exceeding 2		Year 0
1502001090	Other		Year 0
1502009000	2. Other		Year 0
150300	Lard stearin,lard oil,oleostearin,oleo-oil and tallow oil,not emulsified or mixed or otherwise prepared.		
1503002000	Lard-oil		Year 0
1503009000	Other		Year 0
1504	Fats and oils and their fractions,of fish or marine mammals,whether or not refined,but not chemically modified.		
150410	1. Fish-liver oils and their fractions		
1504101000	Sharks' liver oil and its fractions	3	Year 5
1504109000	Other	3	Year 5
1504200000	2. Fats and oils and their fractions,of fish,other than liver oils.	3	Year 5
150430	3. Fats and oils and their fractions,of marine mammals		
1504301000	A. Whale oil and its fractions	3	Year 5
1504309000	B. Other	3	Year 5
150500	Wool grease and fatty substances derived therefrom (including lanolin).		
1505001000	1. Wool grease,crude	3	Year 5
1505009000	2. Other	3	Year 5
150600	Other animal fats and oils and their fractions,whether or not refined,but not chemically modified.		
1506001000	Neat's-foot oil and its fractions		Year 0
1506009000	Other		Year 0
1507	Soya-bean oil and its fractions,whether or not refined,but not chemically modified.		
1507100000	Crude oil,whether or not degummed	5.4	Year 10
150790	Other		
1507901000	Refined oil	5.4	Year 10
1507909000	Other	8	Year 10
1508	Ground-nut oil and its fractions,whether or not refined,but not chemically modified.		
1508100000	Crude oil	27	Year 10
150890	Other		
1508901000	Refined oil	27	Year 10
1508909000	Other	27	Year 10
1509	Olive oil and its fractions,whether or not refined,but not chemically modified.		
1509100000	Virgin	8	Year 5
1509900000	Other	8	Year 5
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.	8	Year 5
1511	Palm oil and its fractions,whether or not refined,but not chemically modified.		
1511100000	1. Crude oil		Year 0
151190	2. Other		
1511901000	Palm olein		Year 0

HS Code	Description	BASE RATE	CATEGORY
1511902000	Palm stearin		Year 0
1511909000	Other		Year 0
1512	Sunflower-seed,safflower or cotton-seed oil and fractions thereof,whether or not refined,but not chemically modified.		
15121	1. Sunflower-seed or safflower oil and fractions thereof:		
151211	A. Crude oil		
1512111000	(1) Sunflower-seed oil	10	Year 5
1512112000	(2) Safflower oil	8	Year 5
151219	B. Other		
15121910	(1) Refined oil		
1512191010	(a) Sunflower-seed oil	10	Year 5
1512191020	(b) Safflower oil	8	Year 5
15121990	(2) Other		
1512199010	(a) Sunflower-seed oil	10	Year 5
1512199020	(b) Safflower oil	8	Year 5
15122	2. Cotton-seed oil and its fractions:		
1512210000	Crude oil,whether or not gossypol has been removed	5.4	Year 10
151229	Other		
1512291000	Refined oil	5.4	Year 10
1512299000	Other	8	Year 5
1513	Coconut(copra),palm kernel or babassu oil and fractions thereof,whether or not refined,but not chemically modified.		
15131	1. Coconut(copra)oil and its fractions:		
1513110000	Crude oil		Year 0
151319	Other		
1513191000	Refined oil		Year 0
1513199000	Other		Year 0
15132	2. Palm kernel or babassu oil and fractions thereof:		
151321	Crude oil		
1513211000	Palm kernel oil	5	Year 5
1513212000	Babassu oil	8	Year 5
151329	Other		
15132910	Refined oil		
1513291010	Palm kernel oil	5	Year 5
1513291020	Babassu oil	8	Year 5
1513299000	Other	8	Year 5
1514	Rape,colza or mustard oil and fractions thereof,whether or not refined,but not chemically modified.		
15141	1. Low erucic acid rape or colza oil and its fractions:		
1514110000	A. Crude oil	10	Year 10
151419	B. Other		
1514191000	Refined oil	30	Year 10
1514199000	Other	30	Year 10
15149	2. Other:		
151491	A. Crude oil		
1514912000	(2) Mustard oil excluding other rape oil or colza oil	30	Year 10
151499	B. Other		

HS Code	Description	BASE RATE	CATEGORY
15149910	Refined oil		
1514991010	Other rape oil or colza oil	30	Year 10
1514991020	Mustard oil	30	Year 10
1514999000	Other	30	Year 10
1515	Other fixed vegetable fats and oils(including jojoba oil) and their fractions,whether or not refined, but not chemically modified.		
15151	1. Linseed oil and its fractions:		
1515110000	Crude oil	8	Year 5
1515190000	Other	8	Year 5
15152	2. Maize(corn)oil and its fractions:		
1515210000	Crude oil	8	Year 10
1515290000	Other	8	Year 10
1515300000	3. Castor oil and its fractions	8	Year 5
1515400000	4. Tung oil and its fractions	8	Year 5
151590	6. Other		
15159090	B. Other excluding perilla oil and its fractions		
1515909010	Rice bran oil and its fractions	8	Year 5
1515909020	Camellia oil and its fractions	8	Year 5
1515909030	Jojoba oil and its fractions	8	Year 5
1515909090	Other	8	Year 5
1516	Animal or vegetable fats and oils and their fractions,partly or wholly hydrogenated,inter-esterified,re-esterified,or elaidinised,whether or not refined,but not further prepared.		
151610	1. Animal fats and oils and their fractions		
1516101000	Beef tallow and its fractions	8	Year 5
1516102000	Whale oil and its fractions	8	Year 5
1516109000	Other	8	Year 5
151620	2. Vegetable fats and oils and their fractions		
15162010	A. Of peanut oil sunflower seed oil,rape or colza oil, perilla oil, sesame oil		
1516201020	Sunflower seed oil and its fraction	36	Year 10
15162020	B. Other		
1516202010	Coconut (copra) oil and its fraction	8	Year 5
1516202020	Palm oil and its fraction	8	Year 5
1516202030	Maize oil and its fraction	8	Year 5
1516202040	Cotton seed oil and its fraction	8	Year 5
1516202050	Soya-bean oil and its fraction	8	Year 10
1516202090	Other	8	Year 5
1517	Margarine: edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter,other than edible fats or oils or their fractions of heading 15.16.		
1517100000	Margarine,excluding liquid margarine	8	Year 5
151790	Other		
1517901000	Imitation lard	8	Year 5
1517902000	Shortening	8	Year 5
1517909000	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
151800	Animal or vegetable fats and oils and their fractions,boiled,oxidised,dehydrated,sulphurised,blown,polymerised by heat in vacuum or in inert gas or otherwise chemically modified,excluding those of heading 15.16;inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter,not elsewhere specified or included.		
1518001000	Dehydrated castor oil	8	Year 5
1518002000	Epoxidised soya-bean oil	8	Year 10
1518009000	Other	8	Year 5
1520000000	Glycerol,crude;glycerol waters and glycerol lyes.	8	Year 5
1521	Vegetable waxes(other than triglycerides),beeswax,other insect waxes and spermaceti,whether or not refined or coloured.		
152110	Vegetable waxes		
1521101000	Carnauba wax	8	Year 5
1521102000	Palm wax	8	Year 5
1521109000	Other	8	Year 5
152190	Other		
1521901000	Spermaceti	8	Year 5
1521902000	Beeswax	8	Year 5
1521909000	Other	8	Year 5
152200	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.		
15220010	Degras		
1522001010	Natural	8	Year 5
1522001090	Other	8	Year 5
1522009000	Other	8	Year 5
16	Preparations of meat,of fish or of crustaceans,molluscs or other aquatic invertebrates		
160100	Sausages and similar products,of meat,meat offal or blood; food preparations based on these products.		
1601001000	Sausages	18	Year 10
1601009000	Other	30	Year 10
1602	Other prepared or preserved meat,meat offal or blood.		
160220	Of liver of any animal		
1602201000	In airtight containers	30	Year 10
1602209000	Other	30	Year 10
16023	Of poultry or heading 01.05:		
160231	Of turkeys		
1602311000	In airtight containers	30	Year 10
1602319000	Other	30	Year 10
1604	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.		
16041	Fish,whole or in pieces,but not minced:		
160411	Salmon		
1604119000	Other excluding that in airtight containers	20	Year 5
160412	Herrings		
1604121000	In airtight containers	20	Year 10
1604129000	Other	20	Year 10

HS Code	Description	BASE RATE	CATEGORY
160413	Sardines,sardinella and brisling or sprats		
1604139000	Other excluding those in airtight containers	20	Year 5
160414	Tunas,skipjack and bonito(Sarda spp.)		
16041410	In airtight containers		
160414101	Tunas		
1604141011	In oil	20	Year 10
1604141012	Boiled	20	Year 5
160414102	Skipjack		
1604141021	In oil	20	Year 10
1604141022	Boiled	20	Year 5
160414103	Bonito		
1604141031	In oil	20	Year 10
1604141032	Boiled	20	Year 10
1604141039	Other	20	Year 10
160415	Mackerel		
1604159000	Other excluding that in airtight containers	20	Year 10
160416	Anchovies		
1604161000	In airtight containers	20	Year 5
1604169000	Other	20	Year 5
160419	Other		
16041910	In airtight containers		
1604191010	Saury	20	Year 5
1604191020	Horse mackerel	20	Year 5
1604191030	Eels(anguilla spp)	20	Year 5
16041990	Other		
1604199010	Jerk filefish	20	Year 10
1604199090	Other	20	Year 10
160420	Other prepared or presrved fish		
1604201000	Fish pastes	20	Year 10
1604202000	Fish marinade	20	Year 10
1604203000	Fish sausages	20	Year 5
160430	Caviar and caviar substitutes		
1604301000	Caviar	20	Year 5
1604302000	Caviar substitutes	20	Year 5
1605	Crustaceans,molluscs and other aquatic invertebrates,prepared or preserved.		
160510	Crab		
16051010	Crab meat		
1605101010	In airtight containers	20	Year 10
1605101020	Smoked,excluding in airtight containers	20	Year 10
160520	Shrimps and prawns		
1605201000	In airtight containers	20	Year 10
160530	Lobster		
1605301000	In airtight containers	20	Year 5
1605309000	Other	20	Year 5
160540	Other crustaceans		

HS Code	Description	BASE RATE	CATEGORY
1605401000	In airtight containers	20	Year 5
160590	Other		
16059010	In airtight containers		
1605901010	Oysters	20	Year 5
1605901040	Cockles	20	Year 10
160590109	Other		
1605901091	Abalone	20	Year 5
16059020	Smoked,excluding in airtight containers		
1605902020	Bai top shell	20	Year 5
1605902030	Cockles	20	Year 10
17	Sugars and sugar confectionery		
1701	Cane or beet sugar and chemically pure sucrose,in solid form.		
17011	1. Raw sugar not containing added flavouring or colouring matter:		
170111	Cane sugar		
1701111000	Of a polarization not exceeding 98.5°		Year 0
1701112000	Of a polarization exceeding 98.5°		Year 0
170112	Beet sugar		
1701121000	Of a polarization not exceeding 98.5°		Year 0
1701122000	Of a polarization exceeding 98.5°		Year 0
1702	Other sugars,including chemically pure lactose,maltose,glucose and fructose,in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey ,whether or not mixed with natural honey; caramel.		
170290	Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose		
1702902000	B. Caramel	8	Year 10
1702903000	C. Maltose	8	Year 10
1702909000	D. Other excluding artificial honey	8	Year 10
1703	Molasses resulting from the extraction or refining of sugar.		
170310	1. Cane molasses		
1703101000	For use in manufacturing spirits		Year 0
1703109000	Other		Year 0
170390	2. Other		
1703901000	For use in manufacturing spirits		Year 0
1703909000	Other		Year 0
1704	Sugar confectionery (including white chocolate),not containing cocoa.		
1704100000	Chewing gum,whether or not sugar-coated		Year 0
170490	Other		
1704901000	Liquorice extract,not put up as confectionery	8	Year 5
17049020	Candies		
1704902010	Drops	8	Year 5
1704902020	Caramels	8	Year 5
1704902090	Other	8	Year 5
1704909000	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
18	Cocoa and cocoa preparations		
180100	Cocoa beans,whole or broken,raw or roasted.		
1801001000	1. Raw		Year 0
1801002000	2. roasted	8	Year 5
180200	Cocoa shells,husks,skins and other cocoa waste.		
1802001000	Cocoa shells,husks and skins	8	Year 5
1802009000	Other	8	Year 5
1803	Cocoa paste,whether or not defatted.		
1803100000	Not defatted	5	Year 5
1803200000	Wholly or partly defatted	5	Year 5
1804000000	Cocoa butter,fat and oil.	5	Year 5
1805000000	Cocoa powder,not containing added sugar or other sweetening matter.	5	Year 5
1806	Chocolate and other food preparations containing cocoa.		
1806100000	1. Cocoa powder,containing added sugar or other sweetening matter	8	Year 5
180620	2. Other preparations in blocks,slabs or bars weighing more than 2 kg or in liquid,paste,powder,granular or other bulk form in containers or immediate packings,of a content exceeding 2 kg		
1806201000	A. Chocolate and chocolate confectionary	8	Year 5
18062090	B. Other		
1806209010	Cocoa preparation containing 50% or more by weigh of milk powder	8	Year 5
1806209090	Other	8	Year 5
18063	3. Other,in blocks, slabs or bars:		
180631	A. Filled		
1806311000	(1) Chocolate and chocolate confectionary	8	Year 5
1806319000	(2) Other	8	Year 5
180632	B. Not filled		
1806321000	(1) Chocolate and chocolate confectionary	8	Year 5
1806329000	(2) Other	8	Year 5
180690	4. Other		
1806901000	A. Chocolate and chocolate confectionary	8	Year 5
1806902	B. Malt extract:food preparations of flour,groats,meal,starch or malt extract,containing cocoa powder on a proportion by weight of less than 50% and 40% or more by weight of cocoa calculated on a totally defatted basis,not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04,containing cocoa powder in a proportion by weight of less than 10% and 5% or more by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.		
18069021	(1) Of preparations for infant use put up for retail sale		
180690219	(b) Other excluding that of food preparations of goods of headings 04.01 to 04.04		
1806902191	Of oatmeal	8	Year 5
1806902199	Other	8	Year 5
18069022	(2) Of mixes and doughs for the preparation of baker's wares of headings 19.05		
1806902210	Of barley flour	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
18069029	(3) Other		
1806902910	(a)Of malt extract	30	Year 10
180690299	(c) Other		
1806902991	Of oatmeal	8	Year 5
1806902992	Of barley flour	8	Year 5
18069030	C. Of prepared foods obtained by the swelling or roasting of cereals or cereals products(for example,corn flakes);cereals form,pre-cooked or other wise prepared other than maize in grain		
1806903010	Of prepared foods obtained by the swelling or roasting of cereals or cereal product	5.4	Year 5
180690309	Other		
1806903099	Other excluding rice in grain form	8	Year 5
18069090	D. Other		
1806909010	Cocoa preparation containing 50% or more by weigh of milk powder	8	Year 5
1806909090	Other	8	Year 5
19	preparations of cereals,flour,starch or milk;pastrycooks' products		
1901	Malt extract; food preparations of flour,groats,meal,starch or malt extract,not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis,not elsewhere specified or included:food preparations of goods of headings 04.01 to 04.04,not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis,not elsewhere specified or included.		
190110	1. Preparations for infant use,put up for retail sale		
19011090	B. Other excluding food preparations of goods of headings 04.01 to 04.04		
1901109010	Of oatmeal	8	Year 5
1901109090	Other	8	Year 5
190120	2. Mixes and doughs for the preparation of baker's wares of heading 19.05		
1901202000	Of barley flour	8	Year 5
190190	3. Other		
19019090	C. Other excluding malt extract and food preparations of goods of headings 04.01 to 04.04		
1901909010	Oat meal	8	Year 5
190190909	Other		
1901909092	Of barley flour	8	Year 5
1902	Pasta,whether or not cooked or stuffed(with meat or other substances) or otherwise prepared,such as spaghetti,macaroni,noodles,lasagne,gnocchi,ravioli,cannelloni; couscous,whether or not prepared.		
19021	1. Uncooked pasta,not stuffed or otherwise prepared:		
190211	Containing eggs		
1902111000	Spaghetti	8	Year 5
1902112000	Macaroni	8	Year 5
1902119000	Other	8	Year 5
190219	Other		
1902191000	Noodles	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
1902193000	Naeng-myun(㉔)	8	Year 10
1902199000	Other excluding chinese vermicelli	8	Year 5
1902200000	2. Stuffed pasta,whether or not cooked or otherwise prepared	8	Year 5
190230	3. Other pasta		
19023010	Instant noodles		
1902301010	Ramen(㉔)	8	Year 5
1902301090	Other	8	Year 5
1902309000	Other	8	Year 5
1902400000	4. Couscous	8	Year 5
190300	Tapioca and substitutes therefor prepared from starch,in the form of flakes,grains,pearls,siftings or in similar forms.		
1903001000	Tapioca	8	Year 5
1903009000	Other	8	Year 5
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products(for example,corn flakes); cereals[other than maize(corn)]in grain form or in the form of flakes or other worked grains(except flour,groats and meal), pre-cooked,or otherwise prepared,not elsewhere specified or included.		
190410	1. Prepared foods obtained by the swelling or roasting of cereals or cereal products		
1904101000	Corn flakes	5.4	Year 5
1904102000	Corn chip	5.4	Year 5
1904103000	Puffed rice	5.4	Year 5
1904109000	Other	5.4	Year 5
190420	2. Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals		
1904201000	A. Of Musli type preparations	45	Year 10
1904209000	B. Other	5.4	Year 5
1904300000	3. Bulgur wheat	8	Year 5
190490	4. Other		
1904909000	Other excluding rice in grain form,not containing cocoa	8	Year 5
1905	Bread,pastry,cakes,biscuits and other bakers'wares,whether or not containing cocoa; communion wafers,empty cachets of a kind suitable for pharmaceutical use,sealing wafers,rice paper and similar products.		
1905100000	Crispbread	8	Year 5
1905200000	Gingerbread and the like	8	Year 5
19053	Sweet biscuits:waffles and wafers:		
1905310000	Sweet biscuits	8	Year 5
1905320000	Waffles and wafers	8	Year 5
1905400000	Rusks,toasted bread and similar toasted products	8	Year 5
190590	Other		
19059010	Bakers wares		
1905901010	Bread	8	Year 5
1905901020	Ship's biscuits	8	Year 5
1905901030	Pastries and cakes	8	Year 5
1905901040	Biscuits,cookies and crackers	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
1905901090	Other excluding bakers' wares of rice	8	Year 5
19059090	Other		
1905909010	Empty cachets of a kind suitable for pharmaceutical use	8	Year 5
1905909020	Rice paper	8	Year 5
1905909090	Other	8	Year 5
20	Preparations of vegetables,fruit,nuts or other parts of plants		
2001	Vegetables,fruit,nuts and other edible parts of plants,prepared or preserved by vinegar or acetic acid.		
200190	2. Other		
2001901000	A. Fruit and nuts	30	Year 10
20019090	B. Other		
2001909010	Shallots	30	Year 10
2001909030	Cauliflower	30	Year 10
2001909040	Sweet corn	30	Year 10
2001909050	Rakkyo	30	Year 10
2001909060	Garlic	30	Year 10
2001909070	Onions	30	Year 10
2001909090	Other excluding tomatoes	30	Year 10
2002	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.		
2002100000	1. Tomatoes,whole or in pieces	8	Year 10
200290	2. Other		
2002901000	A. Tomato paste (of a soluble solid,of 24% or more)		Year 0
2002909000	B. Other		Year 0
2003	Mushrooms and truffles,prepared or preserved otherwise than by vinegar or acetic acid.		
200310	Mushrooms of the genus Agaricus		
2003104000	Cultivated mushrooms(Agaricus bisporus)	20	Year 10
200390	Other		
2003909000	Other excluding oak mushrooms and pine mushrooms	20	Year 10
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen,other than products of heading 20.06.		
2004100000	Potatoes	18	Year 10
200490	Other vegetables and mixtures of vegetables		
2004901000	Sweet corn	30	Year 10
2004909000	Other	30	Year 10
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid,not frozen,other than products of heading 20.06.		
200510	Homogenised vegetables		
2005101000	Pureed corn for infant	20	Year 10
2005109000	Other	20	Year 10
200520	Potatoes		
2005201000	Croquettes prepared from flakes	20	Year 10
2005209000	Other	20	Year 10
2005400000	Peas(pisum sativum)	20	Year 10
20055	Beans(Vigns spp.,Phaseolus spp.):		

HS Code	Description	BASE RATE	CATEGORY
200551	Beans,shelled		
2005511000	Of small green beans	20	Year 10
2005512000	Of small red beans	20	Year 10
2005519000	Other	20	Year 10
200559	Other		
2005591000	Of small green beans	20	Year 10
2005592000	Of small red beans	20	Year 10
2005599000	Other	20	Year 10
2005600000	Asparagus	20	Year 10
2005700000	Olives	20	Year 10
2005800000	Sweet corn(zea mays var. saccharata)	15	Year 10
200590	Other vegetables and mixtures of vegetables		
2005903000	Sauerkraut	20	Year 10
2005909000	Other excluding kim-chi® and bamboo shoots	20	Year 10
200600	Vegetables,fruit,nuts,fruit-peel and other parts of plants,preserved by sugar(drainèd,glac'è or crystallised).		
2006003000	3. Ginger	30	Year 10
2006004000	4. Lotus roots	30	Year 10
2006005000	5. Peas(Pisum sativum)	20	Year 10
20060060	6. Beans(Vigna spp.,Phaseolus spp.)		
2006006010	Beans shelled	20	Year 10
2006006090	Other	20	Year 10
2006007000	7. Asparagus	20	Year 10
2006008000	8. Olive	20	Year 10
20060090	9. Other excluding marrons glac'ès and pineapples		
2006009010	A. Sweet corn(Zeamays var. Sac charata)	15	Year 10
2006009030	C. Of other vegetable	20	Year 10
2006009090	D. Other excluding bamboo shoots	30	Year 10
2007	Jams,fruit jellies,marmalades,fruit or nut pur'è and fruit or nut pastes,obtained by cooking,whether or not containing added sugar or other sweetening matter.		
2007100000	Homogenised preparations	30	Year 10
20079	Other:		
200791	Citrus fruit		
2007911000	Jams,fruit jellies and marmalades	30	Year 10
200799	Other		
2007991000	Jams,fruit jellies and marmalades	30	Year 10
2007999000	Other	30	Year 10
2008	Fruit,nuts and other edible parts of plants,otherwise prepared or preserved,whether or not containing added sugar or other sweetening matter or spirit,not elsewhere specified or included.		
20081	Nuts, ground-nuts and other seeds,whether or not mixed together:		
200811	Ground-nuts		
2008119000	Other excluding peanut butter	63.9	Year 10
200819	Other,including mixtures		
2008199000	Other excluding chestnuts and coconut	45	Year 10

HS Code	Description	BASE RATE	CATEGORY
2008200000	Pineapples	45	Year 10
2008400000	Pears	45	Year 10
2008500000	Apricots	45	Year 10
2008600000	Cherries	45	Year 10
200870	Peaches, including nectarines		
2008701000	In airtight containers,added sugar	50	Year 10
2008709000	Other	45	Year 10
2008800000	Strawberries	45	Year 10
20089	Other,including mixtures other than those of subheading 2008.19:		
200892	Mixtures		
2008922000	Fruit salad	45	Year 10
2008929000	Other excluding fruit cocktail	45	Year 10
200899	Other		
2008991000	Grapes	45	Year 10
2008992000	Apples	45	Year 10
2008993000	Popcorn	45	Year 10
2009	Fruit juices,(including grape must) and vegetable juices,unfermented and not containing added spirit,whether or not containing added sugar or other sweetening matter.		
20093	3. Juice of any other single citrus fruit:		
200931	Of a Brix value not exceeding 20		
2009311000	Lemon juice	50	Year 10
2009312000	Lime juice	50	Year 10
2009319000	Other	54	Year 10
200939	Other		
2009391000	Lemon juice	50	Year 10
2009392000	Lime juice	50	Year 10
2009399000	Other	54	Year 10
20096	6. Grape juice(including grape must):		
2009610000	Of a Brix value not exceeding 30	45	Year 10
2009690000	Other	45	Year 10
20097	7. Apple juice:		
2009710000	Of a Brix value not exceeding 20	45	Year 10
2009790000	Other	45	Year 10
200980	8. Juice of any other single fruit or vegetable		
20098010	A. Juice of fruit		
2009801010	Peach juice	50	Year 10
2009801020	Strawberry juice	50	Year 10
2009801090	Other	50	Year 10
21	Miscellaneous edible preparations		
2101	Extracts,essences and concentrates,of coffee,tea or mat'e and preparations with a basis of these products or with a basis of coffee,tea or mat'e;roasted chicory and other roasted coffee substitutes,and extracts,essences and concentrates thereof.		

HS Code	Description	BASE RATE	CATEGORY
21011	1. Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:		
2101110000	Extracts, essences and concentrates	8	Year 5
210112	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee		
2101121000	Instant coffee	8	Year 5
21011290	Other		
2101129010	Of containing milk and cream or their substitutes	8	Year 10
2101129090	Other	8	Year 10
210120	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		
2101201000	Containing sugar, lemon or substitutes	40	Year 10
2101209000	Other	40	Year 10
210130	3. Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof		
2101309000	Other excluding those of barley	8	Year 10
2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.		
210210	Active yeasts		
2102101000	Brewery yeast	8	Year 5
2102102000	Distillery yeast	8	Year 5
2102103000	Bakery yeast	8	Year 5
2102104000	Culture yeast	8	Year 5
2102109000	Other	8	Year 5
210220	Inactive yeasts; other single-cell micro-organisms, dead		
2102201000	Inactive yeasts	8	Year 5
2102202000	Nulook®	8	Year 5
21022030	Chlorella		
2102203010	Of tablet	8	Year 5
2102203090	Other	8	Year 5
21022040	Spinulina		
2102204010	Of tablet	8	Year 5
2102204090	Other	8	Year 5
2102209000	Other	8	Year 5
2102300000	Prepared baking powders	8	Year 5
2103	Sauces and preparations therefor; mixed condiments and mixed seasoning; mustard flour and meal and prepared mustard.		
210320	Tomato ketchup and other tomato sauces		
2103201000	Tomato ketchup	8	Year 5
210330	Mustard flour and meal and prepared mustard		
2103301000	Mustard flour and meal	8	Year 5
2103302000	Prepared mustard	8	Year 5
210390	Other		
21039010	Oriental sauces and the like		
2103901090	Other excluding bean paste, Chinese bean paste and hot bean paste	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
21039090	Other		
2103909010	Mayonnaise	8	Year 5
2103909020	Instant curry	8	Year 5
2103909090	Other excluding mixed seasonings and mae joo(ᵏ)	8	Year 10
2104	Soups and broths and preparations therefor; homogenised composite food preparations.		
210410	Soups and broths and preparations therefor		
2104101000	Of meat	18	Year 10
2104103000	Of vegetable	18	Year 10
2104200000	Homogenised composite food preparations	30	Year 10
210500	Ice cream and other edible ice,whether or not containing cocoa.		
21050010	Ice cream		
2105001010	Not containing cocoa.	8	Year 5
2105001090	Other	8	Year 5
21050090	Other edible ice		
2105009010	Not containing cocoa.	8	Year 5
2105009090	Other	8	Year 5
2106	Food preparations not elsewhere specified or included.		
210610	1. Protein concentrates and textured protein substances		
2106101000	Bean-curd	8	Year 5
21061090	Other		
2106109010	Of protein content,by weight,48% or more	8	Year 5
2106109090	Other	8	Year 5
210690	2. Other		
21069010	A. Bases for beverage,nonalcoholic		
2106901010	Cola base	8	Year 5
2106901020	Beverage base of perfumed fruits	8	Year 5
2106901090	Other	8	Year 5
2106902000	B. Sugar syrups,containing added flavouring or colouring matter	8	Year 5
21069040	D. Prepared edible seaweeds		
2106904010	Laver	8	Year 5
2106904090	Other	8	Year 5
21069090	E. Other excluding products of ginseng roots		
2106909010	(1)Coffee creamee	8	Year 5
2106909020	(2) Preparations with a basis of butter	8	Year 10
2106909030	(3) Preparations for use in manufacturing ice cream	8	Year 5
2106909040	(4) Autolyzed yeast and other yeast extracts	8	Year 5
2106909050	(5) Flavors in preparations	8	Year 10
2106909070	(7) Preparations with a basis of aloe	8	Year 5
2106909080	(8) Of preparations(other than those based on odoriferous substances)of types used in the manufacture of beverages with an alcoholic strength by volume exceeding 0.5% vol	30	Year 10
210690909	(9) Other excluding acorn flour		
2106909099	Other excluding preparations for royal jelly and honey	8	Year 10
22	Beverages,spirits and vinegar.		

HS Code	Description	BASE RATE	CATEGORY
2201	Waters,including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured: ice and snow.		
2201100000	1. Mineral waters and aerated waters	8	Year 5
220190	2. Other		
2201901000	Ice and snow	8	Year 5
2201909000	Other	8	Year 5
2202	Waters,including mineral waters and aerated waters,containing added sugar or other sweetening matter or flavoured,and other non-alcoholic beverages,not including fruit or vegetable juices of heading 20.09.		
220210	Waters,including mineral waters and aerated waters,containing added sugar or other sweetening matter or flavoured		
2202101000	Coloured	8	Year 5
2202109000	Other	8	Year 5
220290	Other		
2202902000	Beverage of fruit juice	9	Year 5
2202903000	Sikye (K)	8	Year 5
2202909000	Other excluding beverage based on ginseng	8	Year 5
2203000000	Beer made from malt.	30	Year 10
2204	Wine of fresh grapes,including fortified wines; grape must other than that of heading 20.09.		
22042	Other wine;grape must with fermentation prevented or arrested by the addition of alcohol:		
220421	In containers holding 2l or less		
2204211000	Red wine	15	Year 10
2204212000	White wine	15	Year 10
2204219000	Other	15	Year 10
220429	Other		
2204291000	Red wine	15	Year 10
2204292000	White wine	15	Year 10
2204299000	Other	15	Year 10
2204300000	Other grape must	30	Year 10
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.		
2205100000	In containers holding 2l or less	15	Year 10
220600	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.		
22060020	Fermented beverages prepared form cereals		
2206002020	Yak ju(K)	15	Year 10
2206002030	Tak ju(K)	15	Year 10
2206002090	Other excluding cheong ju(K)	15	Year 5
22060090	Other excluding fermented beverages prepared from fruits		
2206009010	Wine cooler (added the product of heading 2009 or 2202,including being made of grapes)	15	Year 10
2206009090	Other	15	Year 10

HS Code	Description	BASE RATE	CATEGORY
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits,denatured, of any strength.		
220710	1. Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher		
2207101000	A. Roughly distilled alcohol for beverages	10	Year 10
22071090	B. Other		
2207109090	Other excluding fermented alcohol for manufacture of liquors	30	Year 10
2207200000	2. Ethyl alcohol and other spirits,denatured,of any strength	8	Year 10
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits,liqueurs and other spirituous,beverages.		
220820	Spirits obtained by distilling grape wine or grape marc		
2208209000	Other excluding cognac	15	Year 10
220830	Whiskies		
2208301000	Scotch whisky	20	Year 10
2208302000	Bourbon whisky	20	Year 10
2208303000	Rye whisky	20	Year 10
2208309000	Other	20	Year 10
2208400000	Rum and tafia	20	Year 10
2208500000	Gin and geneva	20	Year 10
2208600000	Vodka	20	Year 10
220870	Liqueurs and cordials		
2208701000	Ginseng wine	20	Year 10
2208709000	Other excluding ogarpi® wine	20	Year 10
220890	Other		
2208901000	Brandies other than that of heading 2208.20	20	Year 10
2208906000	Koaliang wine	30	Year 10
2208907000	Tequila	20	Year 10
2208909000	Other excluding so ju®	30	Year 10
220900	Viengar and substitutes for vinegar obtained from acetic acid.		
2209001000	Brewery vinegar	8	Year 5
2209009000	Other	8	Year 5
23	Residues and waste from the food industries; prepared animal fodder		
2301	Flours,meals and pellets,of meat or meat offal,of fish or of crustaceans,molluscs or other aquatic invertebrates,unfit for human consumption; greaves.		
230110	1. Flours,meals and pellets,of meat or meat offal;greaves		
2301101000	Flours,meals and pellets,of meat or meat offal	9	Year 10
2301102000	Greaves		Year 0
230120	2. Flours,meals and pellets,of fish or of crustaceans,molluscs or other aquatic invertebrates		
2301201000	Flours,meals and pellets of fish	5	Year 5
2302	Bran,sharps and other residues,whether or not in the form of pellets,derived from the sifting,milling or other working of cereals or of leguminous plants.		
2302100000	1. Of maize(corn)		Year 0

HS Code	Description	BASE RATE	CATEGORY
2302200000	2. Of rice		Year 0
2302300000	3. Of wheat		Year 0
2302400000	4. Of other cereals		Year 0
2302500000	5. Of leguminous plants		Year 0
2303	Residues of starch manufacture and similar residues,beetpulp,bagasse and other waste of sugar manufacture,brewing or distilling dregs and waste,whether or not in the form of pellets.		
2303100000	1. Residues of starch manufacture and similar residues		Year 0
2303200000	2. Beet-pulp,bagasse and other waste of sugar manufacture		Year 0
2303300000	3. Brewing or distilling dregs and waste		Year 0
2304000000	Oil-cake and other solid residues,whether or not ground or in the form of pellets,resulting from the extraction of soyabean oil.		Year 0
2305000000	Oil-cake and other solid residues,whether or not ground or in the form of pellets,resulting from the extraction of ground-nut oil.		Year 0
2306	Oil-cake and other solid residues,whether or not ground or in the form of pellets,resulting from the extraction of vegetable fats or oils,other than those of heading 23.04. or 23.05.		
2306100000	1. Of cotton seeds		Year 0
2306200000	2. Of linseed		Year 0
2306300000	3. Of sunflower seeds		Year 0
23064	4. Of rape or colza seeds:		
2306410000	Of low erucic acid rape or colza seeds		Year 0
2306490000	Other		Year 0
2306500000	5. Of coconut or copra		Year 0
2306600000	6. Of palm nuts or kernels		Year 0
2306700000	7. Of maize(corn)germ		Year 0
230690	8. Other		
2306901000	Of sesamum seeds	63% or 72won/kg, whichever is the greater	Year 10
2306902000	Of perilla seeds		Year 0
2306909000	Other		Year 0
2307000000	Wine less;argol.		Year 0
230800	Vegetable materials and vegetable waste,vegetable residues and by-products,whether or not in the form of pellets,of a kind used in animal feeding,not elsewhere specified or included.		
2308003000	Cotton seed hulls		Year 0
2308009000	Other excluding acorns and horse-chestnuts	46.4	Year 10
2309	Preparations of a kind used in animal feeding.		
2309100000	Dog or cat food,put up for retail sale		Year 0
230990	Other		
23099010	Mixed feeds		
2309901010	For pigs		Year 0

HS Code	Description	BASE RATE	CATEGORY
2309901020	For fowls		Year 0
2309901030	For fish		Year 0
2309901040	For bovine		Year 0
230990109	Other		
2309901091	Of milk replacer	71	Year 10
2309901099	Other		Year 0
23099020	Supplementary feeds		
2309902010	Chiefly on the basis of inorganic substances or minerals (excluding chiefly on the basis of micro-minerals)	50.6	Year 10
2309902020	Chiefly on the basis of flavourings	50.6	Year 10
230990209	Other		
2309902091	Automatic approval import items as of December 31,1994: @1. Peckmor, sessalom, calfnectar and pignectar of FCA Feed flavor starter(conc.) @2. FCA Feed nectars(conc.) @3. FCA Feed protanox @4. FCA Encila(conc.) @5. FCA Sugar mate @6. Poultry, fish, mineral, calf, hy sugar and cheese of FFI Ade(conc.) @7. Pig, hog, cattle, dairy, beef and kanine of FFI Krave (conc.) @8. Pig and fresh of FFI Arome(conc.,2X) @9. Pecuaroma-poultry		Year 0
2309902099	Other	50.6	Year 10
23099030	Feed additives		
2309903010	Chiefly on the basis of antibiotics		Year 0
2309903020	Chiefly on the basis of vitamins		Year 0
2309903030	Chiefly on the basis of micro minerals		Year 0
2309903090	Other		Year 0
2309909000	Other	50.6	Year 10
24	Tobacco and manufactured tobacco substitutes		
2401	Unmanufactured tobacco; tobacco refuse.		
240110	Tobacco, not stemmed/stripped		
2401103000	Oriental	20	Year 10
2401109000	Other excluding those of flue-cured one and burley one	20	Year 10
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.		
240220	Cigarettes containing tobacco		
2402209000	Other excluding filter tip cigarettes	40	Year 10
2403	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.		
240310	1. Smoking tobacco, whether or not containing tobacco substitutes in any proportion		
2403109000	Other excluding pipe tobacco	40	Year 10
25	Salt; sulphur; earths and stone; plastering materials, lime and cement.		
250100	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.		
25010010	1. Rock salt and sea salt made by the heat of the sun, not refined		
2501001010	A. Rock salt		Year 0
2501001020	B. sea salt made by the heat of the sun		Year 0

HS Code	Description	BASE RATE	CATEGORY
25010090	2. Other		
2501009010	Edible salt		Year 0
2501009020	Pure sodium chloride		Year 0
2501009090	Other		Year 0
2502000000	Unroasted iron pyrites.		Year 0
2503000000	Sulphur of all kinds,other than sublimed sulphur,precipitated sulphur and colloidal sulphur.		Year 0
2504	Natural graphite.		
250410	1. In powder or in flakes		
2504101000	A. Natural graphite,crystalline		Year 0
2504102000	B. Natural graphite,amorphous		Year 0
2504109000	C. Other		Year 0
250490	2. Other		
2504901000	A. Natural graphite,crystalline		Year 0
2504902000	B. Natural graphite,amorphous		Year 0
2504909000	C. Other		Year 0
2505	Natural sands of all kinds,whether or not coloured,other than metalbearing sands of Chapter 26.		
2505100000	1. Silica sands and quartz sands		Year 0
250590	2. Other		
25059010	Sand for industrial use		
2505901010	Clayey sand		Year 0
2505901020	Felspathic sand		Year 0
2505901090	Other		Year 0
2505909000	Other		Year 0
2506	Quartz(other than natural sand): quartzite,whether or not roughly trimmed or merely cut,by sawing or otherwise,into blocks or slabs of a rectangular(including square) shape.		
250610	1. Quartz		
2506101000	Containing less than 0.06% of impurities		Year 0
2506102000	Containing not less than 0.06% but not more than 0.1% of impurities		Year 0
2506103000	Containing more than 0.1% of impurities		Year 0
25062	2. Quartzite:		
2506210000	A. Crude or roughly trimmed		Year 0
2506290000	B. Other		Year 0
250700	Kaolin and other kaolinic clays,whether or not calcined.		
25070010	Kaolin		
2507001010	Not calcined		Year 0
2507001090	Other		Year 0
25070020	Other kaolinic clays(not calcined)		
2507002010	Gairome		Year 0
2507002020	Kibushi		Year 0
2507002090	Other		Year 0
2507009000	Other		Year 0
2508	Other clays(not including expanded clays of heading 68.06),andalusite,kyanite and sillimanite,whether or not calcined; mullite; chamotte or dinas earths.		

HS Code	Description	BASE RATE	CATEGORY
2508100000	1. Bentonite		Year 0
2508200000	2. Decolourising earths and fuller's earth		Year 0
2508300000	3. Fire-clay		Year 0
250840	4. Other clays		
2508401000	A. Acid clay		Year 0
2508409000	B. Other		Year 0
250850	5. Andalusite,kyanite and sillimanite		
2508501000	A. Andalusite		Year 0
2508502000	B. Kyanite		Year 0
2508503000	C. Sillimanite		Year 0
2508600000	6. Mullite		Year 0
250870	7. Chamotte or dinas earths		
2508701000	A. Shamotte		Year 0
2508702000	B. Dinas earth		Year 0
2509000000	Chalk.		Year 0
2510	Natural calcium phosphates,natural aluminium calcium phosphates and phosphatic chalk.		
251010	1. Unground		
2510101000	A. Natural calcium phosphates		Year 0
2510102000	B. Natural aluminium calcium phosphates		Year 0
2510109000	C. Other		Year 0
251020	2. Ground		
2510201000	Natural calcium phosphates		Year 0
2510202000	Natural aluminium calcium phosphates		Year 0
2510209000	Other		Year 0
2511	Natural barium sulphate(barytes);natural barium carbonate(witherite),whether or not calcined,other than barium oxide of heading 28.16.		
2511100000	1. Natural barium sulphate (barytes)		Year 0
2511200000	2. Natural barium carbonate (witherite)		Year 0
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.		Year 0
2513	Pumice stone; emery; natural corundum,natural garnet and other natural abrasives,whether or not heat-treated.		
25131	1. Pumice stone:		
2513110000	A. Crude or in irregular pieces,including crushed pumice ("bimskies")		Year 0
2513190000	B. Other		Year 0
251320	2. Emery,natural corundum,natural garnet and other natural abrasives		
25132010	A. Crude or in irregular pieces		
2513201010	Emery		Year 0
2513201020	Natural corundum		Year 0
2513201030	Natural garnet		Year 0
2513201090	Other		Year 0
25132020	B. Other		
2513202010	Emery		Year 0
2513202020	Natural corundum		Year 0

HS Code	Description	BASE RATE	CATEGORY
2513202030	Natural garnet		Year 0
2513202090	Other		Year 0
251400	Slate,whether or not roughly trimmed or merely cut,by sawing or otherwise,into blocks or slabs of a rectangular(including square)shape.		
2514001000	1. Crude or roughly trimmed		Year 0
2514009000	2. Other		Year 0
2515	Marble,travertine,ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more,and alabaster,whether or not roughly trimmed or merely cut,by sawing or otherwise,into blocks or slabs of a rectangular(including square)shape.		
25151	Marble and travertine:		
251511	Crude or roughly trimmed		
2515111000	Marble		Year 0
2515112000	Travertine		Year 0
251512	Merely cut,by sawing or otherwise,into blocks or slabs of a rectangular(including square)shape		
2515121000	Marble		Year 0
2515122000	Travertine		Year 0
2515200000	Ecaussine and other calcareous monumental or building stone: alabaster		Year 0
2516	Granite,porphyry,basalt,sandstone and other monumental or building stone,whether or not roughly trimmed or merely cut,by sawing or otherwise,into blocks or slabs of a rectangular(including square) shape.		
25161	1. Granite:		
2516110000	A. Crude or roughly trimmed		Year 0
2516120000	B. Merely cut,by sawing or otherwise,into blocks or slabs of a rectangular (including square) shape		Year 0
25162	2. Sandstone:		
2516210000	A. Crude or roughly trimmed		Year 0
2516220000	B. Merely cut,by sawing or otherwise,into blocks or slabs of a rectangular(including square) shape		Year 0
251690	3. Other monumental or building stone		
2516901000	Crude or roughly trimmed		Year 0
2516909000	Other		Year 0
2517	Pebbles,gravel,broken or crushed stone,of a kind commonly used for concrete aggregates,for road metalling or for railway or other ballast,shingle and flint,whether or not heat-treated; macadam of slag,dross or similar industrial waste,whether or not incorporating the materials cited in the first part of the heading; tarred macdam; granules,chippings and powder,of stones of heading 25.15 or 25.16,whether or not heat-treated.		
251710	1. 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		
2517101000	Pebbles		Year 0
2517102000	Broken or crushed stone		Year 0
2517109000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
2517200000	2. Macadam of slag,dross or similar industrial waste,whether or not incorporating the materials cited in subheading 2517.10		Year 0
2517300000	3. Tarred macadam		Year 0
25174	4. Granules,chippings and powder,of stones of heading 25.15 or 25.16,whether or not heat-treated:		
2517410000	A. Of marble		Year 0
251749	B. Other		
2517491000	Of basalt		Year 0
2517492000	Of granite		Year 0
2517499000	Other		Year 0
2518	Dolomite,whether or not calcined or sintered, including; dolomite roughly trimmed or merely cut,by sawing or otherwise,into blocks or slabs of a rectangular(including square) shape; dolomite ramming mix.		
2518100000	1. Dolomite, not calcined or sintered		Year 0
2518200000	2. Calcined or sintered dolomite		Year 0
2518300000	3. Dolomite ramming mix		Year 0
2519	Natural magnesium carbonate(magnesite);fused magnesia; dead-burned(sintered) magnesia,whether or not containing small quantities of other oxides added before sintering; other magnesium oxide,whether or not pure.		
2519100000	Natural magnesium carbonate(magnesite)		Year 0
251990	Other		
2519901000	Fused and dead-burned magnesia		Year 0
2519902000	Natural magnesium oxide		Year 0
2519909000	Other		Year 0
2520	Gypsum; anhydrite; plasters(consisting of calcined gypsum or calcium sulphate)whether or not coloured,with or without small quantities of accelerators or retarders.		
252010	1. Gypsum:anhydrite		
2520101000	Gypsum		Year 0
2520102000	Anhydrite		Year 0
252020	2. Plasters		
2520201000	Specially calcined or finely ground for use in dentistry		Year 0
2520209000	Other		Year 0
252100	Limestone flux; limestone and other calcareous stone,of a kind used for the manufacture of lime or cement.		
2521001000	1. Limestone		Year 0
2521009000	2. Other		Year 0
2522	Quicklime,slaked lime and hydraulic lime,other than calcium oxide and hydroxied of heading 28.25.		
2522100000	1. Quicklime		Year 0
2522200000	2. Slaked lime		Year 0
2522300000	3. Hydraulic lime		Year 0
2523	Portland cement,aluminous cement,slag cement,super-sulphate cement and similar hydraulic cements,whether or not coloured or in the form of clinkers.		
2523100000	1. Cement clinkers		Year 0
25232	2. Portland cement:		
2523210000	A. White cement,whether or not artificially coloured	5	Year 5

HS Code	Description	BASE RATE	CATEGORY
2523290000	B. Other		Year 0
252390	4. Other hydraulic cements		
2523901000	Slag cements		Year 0
2523909000	Other		Year 0
252400	Asbestos.		
2524001000	Crocidolite, Asbestos		Year 0
2524002000	Amosite, Asbestos		Year 0
2524003000	Chrysotile, Asbestos		Year 0
2524009000	Other		Year 0
2525	Mica,including splittings; mica Waste.		
2525100000	1. Crude mica and mica rifted into sheets or splittings		Year 0
2525200000	2. Mica powder		Year 0
2525300000	3. Mica waste		Year 0
2526	Natural steatite,whether or not roughly trimmed or merely cut,by sawing or otherwise,into blocks or slabs of a rectangular(including square) shape; talc.		
252610	1. Not crushed,not powdered		
2526101000	Whether or not roughly trimmed or merely cut,by sawing or other-wise,into blocks or slabs of a rectangular shape (including square)		Year 0
2526109000	Other		Year 0
2526200000	2. Crushed or powdered		Year 0
2528	Natural borates and concentrates thereof(whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of H ₃ BO ₃ calculated on the dry weight.		
2528100000	1. Natural sodium borates and concentrates thereof(whether or not calcined)		Year 0
252890	2. Other		
2528901000	A. Calcium borates		Year 0
2528902000	B. Magnesium chloroborate		Year 0
2528903000	C. Natural boric acid		Year 0
2528909000	D. Other		Year 0
2529	Felspar; leucite; nepheline and nepheline syenite; fluorspar.		
2529100000	1. Felspar		Year 0
25292	2. Fluorspar:		
252921	A. Containing by weight 97% or less of calcium fluoride		
2529211000	Powder		Year 0
2529219000	Other		Year 0
252922	B. Containing by weight more than 97% of calcium fluoride		
2529221000	Powder		Year 0
2529229000	Other		Year 0
252930	3. Leucite;nepheline and nepheline syenite		
2529301000	Leucite		Year 0
2529302000	Nepheline		Year 0
2529303000	Nepheline syenite		Year 0
2530	Mineral substances not elsewhere specified or included.		
253010	1. Vermiculite,perlite and chlorites, unexpanded		

HS Code	Description	BASE RATE	CATEGORY
2530101000	Vermiculite		Year 0
2530102000	Perlites and chlorites		Year 0
2530200000	2. Kieserite,epsomite (natural magnesium sulphates)		Year 0
253090	3. Other		
2530901000	A. Natural arsenic sulfides		Year 0
2530902000	B. Pyrolusite(manganese ore) suitable for manufacturing dry batteries		Year 0
2530903000	C. Strontianite		Year 0
2530904000	D. Cinnabar		Year 0
2530905000	E. Pyrophyllite		Year 0
2530906000	F. Zeolites		Year 0
2530907000	G. Alunites		Year 0
2530908000	H. Wollastonites		Year 0
25309090	I. Other		
2530909010	(1) Pottey stone		Year 0
2530909020	(2) Sericites		Year 0
2530909030	(3) Earth colours		Year 0
2530909040	(4) Natural micaceous iron oxides		Year 0
2530909050	(5) Natural cryolite and natural chiolite		Year 0
253090909	(6) Other		
2530909091	Natural calcium carbonate		Year 0
2530909099	Other		Year 0
26	Ores,slag and ash		
2601	Iron ores and concentrates,including roasted iron pyrites.		
26011	1. Iron ores and concentrates,other than roasted iron pyrites:		
260111	A. Non-agglomerated		
2601111000	(1) Red haematite		Year 0
2601112000	(2) Magnetite		Year 0
2601119000	(3) Other		Year 0
260112	B. Agglomerated		
2601121000	(1) Red haematite		Year 0
2601122000	(2) Magnetite		Year 0
2601129000	(3) Other		Year 0
2601200000	Roasted iron pyrites		Year 0
2602000000	Manganese ores and concentrates,including ferruginous manganese ores and concentrates with a manganese content of 20% or more,calculated on the dry weight.		Year 0
2603000000	Copper ores and concentrates.		Year 0
2604000000	Nickel ores and concentrates.		Year 0
2605000000	Cobalt ores and concentrates.		Year 0
2606000000	Aluminium ores and concentrates.		Year 0
2607000000	Lead ores and concentrates.		Year 0
2608000000	Zinc ores and concentrates.		Year 0
2609000000	Tin ores and concentrates.		Year 0
2610000000	Chromium ores and concentrates.		Year 0
261100	Tungsten ores and concentrates.		

HS Code	Description	BASE RATE	CATEGORY
2611001000	1. Wolframite		Year 0
2611002000	2. Scheelite		Year 0
2611009000	3. Other		Year 0
2612	Uranium or thorium ores and concentrates.		
2612100000	1. Uranium ores and concentrates		Year 0
2612200000	2. Thorium ores and concentrates		Year 0
2613	Molbdenum ores and concentrates.		
2613100000	1. Roasted		Year 0
2613900000	2. Other		Year 0
261400	Titanium ores and concentrates.		
2614001000	1. Rutile		Year 0
2614002000	2. Anatase		Year 0
2614009000	3. Other		Year 0
2615	Niobium,tantalum,vanadium or zirconium ores and concentrates.		
2615100000	1. Zirconium ores and concentrates		Year 0
261590	2. Other		
2615901000	A. Niobium ores and concentrates		Year 0
2615902000	B. Tantalum ores and concentrates		Year 0
2615903000	C. Vanadium ores and concentrates		Year 0
2616	Precious metal ores and concentrates.		
2616100000	1. Silver ores and concentrates		Year 0
261690	2.Other		
2616901000	A. Gold ores and concentrates		Year 0
2616902000	B. platinum ores and concentrates (including ores and concentrates of platinum group)		Year 0
2617	Other ores and concentrates.		
2617100000	1. Antimony ores and concentrates		Year 0
261790	2.Other		
2617901000	A. Mercury ores and concentrates		Year 0
2617902000	B. Germanium ores and concentrates		Year 0
2617903000	C. Beryllium ores and concentrates		Year 0
2617904000	D. Bismuth ores and concentrates		Year 0
2617909000	E. Other		Year 0
2618000000	Granulated slag(slag sand) from the manufacture of iron or steel.		Year 0
261900	Slag,dross(other than granulated slag),scalings and other waste from the manufacture of iron or steel.		
26190010	1. Slag		
2619001010	A. Blast furnace slag		Year 0
2619001090	B. Other		Year 0
2619002000	2. Dross		Year 0
2619003000	3. Scalings		Year 0
2619009000	4. Other		Year 0
2620	Ash and residues(other than from the manufacture of iron or steel),containing arsenic, metals or their compounds.		
26201	1. Containing mainly zinc:		
2620110000	A. Hard zinc spelter		Year 0

HS Code	Description	BASE RATE	CATEGORY
2620190000	B. Other		Year 0
26202	2. Containing mainly lead:		
2620210000	Leaded gasoline sludges and leaded anti-knock compound sludges		Year 0
2620290000	Other		Year 0
2620300000	3. Containing mainly copper		Year 0
2620400000	4. Containing mainly aluminium		Year 0
2620600000	5. 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		Year 0
26209	6. Other:		
2620910000	Containing antimony, beryllium, cadmium, chromium or their mixtures		Year 0
2620990000	Other		Year 0
2621	Other slag and ash, including seaweed ash(kelp); ash and residues from the incineration of municipal waste.		
2621100000	Ash and residues from the incineration of municipal waste		Year 0
2621900000	Other		Year 0
27	Mineral fuels,mineral oils and products of their distillation; bituminous substances; mineral waxes		
2701	Coal: briquettes,ovoids and similar solid fuels manufactured from coal.		
27011	1. Coal,whether or not pulverised,but not agglomerated:		
2701110000	A. Anthracite		Year 0
270112	B. Bituminous coal		
2701121000	(1) Coking coal,heavy		Year 0
2701122000	(2) Other coking coal		Year 0
27011290	(3) Other		
2701129010	Containing a volatile matter less than 22% by weight(on a dry,mineral -matter -free basis)		Year 0
2701129090	Other		Year 0
2701190000	C. Other coal		Year 0
270120	2. Briquettes,ovoids and similar solid fuels manufactured from coal		
2701201000	A. Briquettes		Year 0
2701202000	B. Ovoids		Year 0
2701209000	C. Other		Year 0
2702	Lignite,whether or not agglomerated,excluding jet.		
2702100000	1. Lignite,whether or not pulverised,but not agglomerated		Year 0
2702200000	2. Agglomerated lignite		Year 0
270300	Peat(including peat litter),whether or not agglomerated.		
2703001000	1. Not agglomerated		Year 0
2703002000	2. Agglomerated		Year 0
270400	Coke and semi-coke of coal,of lignite or of peat,whether or not agglomerated; retort carbon.		
27040010	Coke		
2704001010	Of coal		Year 0
2704001090	Other		Year 0
2704002000	Semi-coke		Year 0
2704003000	Retort carbon		Year 0

HS Code	Description	BASE RATE	CATEGORY
2705000000	Coal gas,water gas,producer gas and similar gases,other than petroleum gases and other gaseous hydrocarbons.		Year 0
270600	Tar distilled from coal,from lignite or from peat,and other mineral tars,whether or not dehydrated or partially distilled,including reconstituted tars.		
2706001000	Coal tars		Year 0
2706002000	Tars from lignit or peat		Year 0
2706009000	Other		Year 0
2707	Oils and other products of the distillation of high temperature coal tar: similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.		
2707100000	1. Benzol (benzene)		Year 0
2707200000	2. Toluol (toluene)		Year 0
2707300000	3. Xylol (xylenes)		Year 0
2707400000	4. Naphthalene		Year 0
2707500000	5. Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250'c by the ASTM D 86 method		Year 0
2707600000	6. Phenols		Year 0
27079	7. Other:		
2707910000	A. Creosote oils		Year 0
270799	B. Other		
2707991000	Solvent naphtha		Year 0
2707992000	Anthracene		Year 0
2707999000	Other		Year 0
2708	Pitch and pitch coke,obtained from coal tar or from other mineral tars.		
2708100000	1. Pitch		Year 0
2708200000	2. Pitch coke		Year 0
270900	Petroleum oils and oils obtained from bituminous minerals,crude.		
27090010	1. Crude petroleum oils		
2709001010	Of a specific gravity more than 0.796 but not move than 0.841 at 15'c		Year 0
2709001020	Of a specific gravity more than 0.841 but not more than 0.847 at 15'c		Year 0
2709001030	Of a specific gravity more than 0.847 but not more than 0.855 at 15'c		Year 0
2709001040	Of a specific gravity more than 0.855 but not more than 0.869 at 15'c		Year 0
2709001050	Of a specific gravity more than 0.869 but not more than 0.885 at 15'c		Year 0
2709001060	Of a specific gravity more than 0.885 but not more than 0.899 at 15'c		Year 0
2709001070	Of a specific gravity more than 0.899 but not more than 0.904 at 15'c		Year 0
2709001080	Of a specific gravity more than 0.904 but not more than 0.966 at 15'c		Year 0
2709001090	Other		Year 0
2709002000	2. Crude oils obtained from bituminous minerals		Year 0

HS Code	Description	BASE RATE	CATEGORY
2710	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.		
27101	1. Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils:		
271011	A. Light oils and preparations		
2710113000	(3) Propylene tetramer		Year 0
2710114000	(4) Naphtha		Year 0
2710115000	(5) Natural gas liquid		Year 0
271019	B. Other		
2710196000	(6) Extender oil	8	Year 5
2710197	(7) Lubricating oil (other than extender oil)		
27101971	Engine oils		
2710197110	Aviation engine oil	7	Year 5
27101974	Anti-corrosive oil, cutting oil, cleansing oil, mould release oil, and hydraulic brake oil.		
2710197440	Mould release oil		Year 0
27101975	Process oil, insulating oil, heat treating oil and heat transfer oil		
2710197510	Process oil		Year 0
2710197530	Heat treating oil		Year 0
27101980	(8) Greases		
2710198030	Containing sodium as additive	8	Year 5
2710199000	(9) Other excluding other petroleum spirits and preparations, kerosene and preparations thereof, gas oils, heavy fuel oils, raw oils and lubricating base oils, extender oil, lubricating oil and greases	8	Year 5
27109	2. Waste oils:		
271091	A. Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)		
27109110	(1) Of petroleum spirits and preparations thereof		
2710911010	(a) Of motor spirit, aviation spirit and jet fuel		Year 0
2710911020	(b) Of naphtha and natural gas liquid		Year 0
2710911090	(c) Other		Year 0
27109120	(2) Of kerosene and preparations thereof		
2710912010	(a) Of kerosene and jet fuel		Year 0
2710912090	(b) Other		Year 0
2710913000	(3) Of gas oils		Year 0
27109140	(4) Of heavy fuel oils		
2710914010	(a) Of light fuel oil (bunker A), fuel oil (bunker B) and bunker C		Year 0
2710914090	(b) Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
2710915000	(5) Of raw oils, lubricating oil(other than extender oil) and lubricating base oil	7	Year 10
2710919000	(6) Other		Year 0
271099	B. Other		
27109910	(1) Of petroleum spirits and preparations thereof		
2710991010	(a) Of motor spirit, aviation spirit and jet fuel		Year 0
2710991020	(b) Of naphtha and natural gas liquid		Year 0
2710991090	(c) Other		Year 0
27109920	(2) Of kerosene and preparations thereof		
2710992010	(a) Of kerosene and jet fuel		Year 0
2710992090	(b) Other		Year 0
2710993000	(3) Of gas oils		Year 0
27109940	(4) Of heavy fuel oils		
2710994010	(a) Of light fuel oil(bunker A), fuel oil(bunker B) and bunker C		Year 0
2710994090	(b) Other		Year 0
2710995000	(5) Of raw oils, lubricating oil(other than extender oil) and lubricating base oil	7	Year 10
2710999000	(6) Other		Year 0
2711	Petroleum gases and other gaseous hydrocarbons.		
27111	1. Liquefied:		
2711110000	A. Natural gas		Year 0
2711120000	B. Propane	5	Year 5
2711130000	C. Butanes	5	Year 5
271114	D. Ethylene,propylene,butylene and butadiene		
2711141000	Ethylene		Year 0
2711142000	Propylene		Year 0
2711143000	Butylene		Year 0
2711144000	Butadiene		Year 0
2711190000	E. Other		Year 0
27112	2. In gaseous state:		
2711210000	A. Natural gas		Year 0
2711290000	B. Other		Year 0
2712	Petroleum jelly; paraffin wax,micro-crystalline petroleum wax,slack wax,ozokerite,lignite wax,peat wax,other mineral waxes,and similar products obtained by synthesis or by other processes,whether or not coloured.		
271210	Petroleum jelly		
2712101000	Vaseline		Year 0
2712109000	Other		Year 0
2712200000	Paraffin wax containing by weight less than 0.75% of oil	8	Year 5
271290	Other		
27129010	Waxes of petroleum origin		
2712901010	Slack wax and scale wax		Year 0
2712901020	Microcrystalline wax		Year 0
2712901090	Other		Year 0
27129090	Other		
2712909010	Montan wax		Year 0

HS Code	Description	BASE RATE	CATEGORY
2712909020	Peat wax		Year 0
2712909030	Ceresin wax		Year 0
2712909040	Synthetic paraffin wax		Year 0
2712909090	Other		Year 0
2713	Petroleum coke,petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.		
2713200000	2. Petroleum bitumen	5	Year 5
2713900000	3. Other residues of petroleum oils or of oils obtained from bituminous minerals		Year 0
2714	Bitumen and asphalt,natural: bituminous or oil shale and tar sands: asphaltites and asphaltic rocks.		
2714100000	1. bituminous or oil shale and tar sands		Year 0
271490	2. Other		
2714901000	Bitumen and asphalt,natural		Year 0
2714902000	Asphaltites		Year 0
2714903000	Asphaltic rock		Year 0
271500	Bituminous mixtures based on natural asphalt,on natural bitumen,on petroleum bitumen,on mineral tar or on mineral tar pitch(for example,bituminous mastics,cut-backs).		
2715001000	Cut-backs		Year 0
2715002000	Emulsions or stable suspensions of asphalt,bitumen,pitch or tar		Year 0
2715003000	Mastics		Year 0
2715009000	Other		Year 0
2716000000	Electrical energy.		Year 0
28	Inorganic chemicals; organic or inorganic compounds of precious metals,of rare-earth metals,of radioactive elements or of isotopes		
2801	Fluorine,chlorine,bromine and iodine.		
2801100000	Chlorine		Year 0
2801200000	Iodine		Year 0
280130	Fluorine;bromine		
2801301000	Fluorine		Year 0
2801302000	Bromine		Year 0
280200	Sulphur,sublimed or precipitated; colloidal sulphur.		
2802001000	Sulphur,sublimed		Year 0
2802002000	Sulphur,precipitated		Year 0
2802003000	Colloidal sulfur		Year 0
280300	Carbon(carbon blacks and other forms of carbon not elsewhere specified or included).		
2803001000	1. Acetylene black	5.5	Year 5
28030090	2. Other		
2803009010	Carbon blacks	5.5	Year 5
2803009090	Other	5.5	Year 5
2804	Hydrogen,rare gases and other non-metals.		
2804100000	1. Hydrogen		Year 0
28042	2. Rare gases:		
2804210000	Argon		Year 0
280429	Other		

HS Code	Description	BASE RATE	CATEGORY
2804291000	Helium		Year 0
2804292000	Neon		Year 0
2804293000	Krypton		Year 0
2804294000	Xenon		Year 0
2804299000	Other		Year 0
2804300000	3. Nitrogen		Year 0
2804400000	4. Oxygen		Year 0
280450	5. Boron;tellurium		
2804501000	Boron		Year 0
2804502000	Tellurium		Year 0
28046	6. Silicon:		
2804610000	A. Containing by weight not less than 99.99% of silicon		Year 0
2804690000	B. Other		Year 0
280470	7. Phosphorus		
2804701000	A. Yellow phosphorous		Year 0
2804709000	B. Other		Year 0
2804800000	8. Arsenic		Year 0
2804900000	9. selenium		Year 0
2805	Alkali or alkaline-earth metals; rare-earth metals,scandium and yttrium,whether or not intermixed or interalloyed; mercury.		
28051	Alkali or alkaline-earth metals:		
2805110000	Sodium		Year 0
2805120000	Calcium		Year 0
2805190000	Other		Year 0
280530	Rare-earth metals,scandium and yttrium,whether or not intermixed or interalloyed		
2805301000	Cerium group		Year 0
2805302000	Terbium group		Year 0
2805303000	Erbium group		Year 0
2805304000	Yttrium		Year 0
2805305000	Scandium		Year 0
2805309000	Other		Year 0
2805400000	Mercury		Year 0
2806	Hydrogen chloride(hydrochloric acid); chlorosulphuric acid.		
2806100000	Hydrogen chloride (hydrochloric acid)	5.5	Year 10
2806200000	Chlorosulphuric acid		Year 0
280700	Sulphuric acid; oleum.		
28070010	Sulphuric acid		
2807001010	For making semiconductor		Year 0
2807001090	Other		Year 0
2807002000	Oleum		Year 0
280800	Nitric acid; sulphonitric acids.		
28080010	Nitric acid		
2808001010	For making semiconductor		Year 0
2808001090	Other		Year 0
2808002000	Sulphonitric acids		Year 0

HS Code	Description	BASE RATE	CATEGORY
2809	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.		
2809100000	Diphosphorus pentaoxide		Year 0
280920	Phosphoric acid and polyphosphoric acids		
28092010	Phosphoric acid		
2809201010	For making semiconductor		Year 0
2809201090	Other		Year 0
28092020	Polyphosphoric acid		
2809202010	Metaphosphoric acid		Year 0
2809202020	Pyrophosphoric acid		Year 0
2809202090	Other		Year 0
281000	Oxides of boron; boric acids.		
28100010	Oxides of boron		
2810001010	Diboron trioxide		Year 0
2810001090	Other		Year 0
2810002000	Ortho boric acid		Year 0
2810003000	Meta boric acid		Year 0
2810009000	Other		Year 0
2811	Other inorganic acids and other inorganic oxygen compounds of non-metals.		
28111	1. Other inorganic acids:		
281111	A. Hydrogen fluoride(hydrofluoric acid)		
2811111000	(1)for making semiconductor		Year 0
2811119000	(2) Other		Year 0
281119	B. Other		
2811191000	Hydrogensulphide		Year 0
2811192000	Hydrobromic acid		Year 0
2811193000	Sulphamic acid		Year 0
2811194000	Perchloric acid		Year 0
2811195000	Chloric acid		Year 0
2811196000	Hypophosphorous acid		Year 0
2811197000	Phosphorous acid		Year 0
2811198000	Arsenic acid		Year 0
28111990	Other		
2811199010	Hydrogen cyanide		Year 0
2811199090	Other		Year 0
28112	2. Other inorganic oxygen compounds of non-metals:		
2811210000	Carbon dioxide		Year 0
281122	Silicon dioxide		
2811221000	White carbon	5.5	Year 5
28112290	Other		
2811229010	Silicagel	5.5	Year 5
2811229090	Other	5.5	Year 5
2811230000	Sulphur dioxide		Year 0
281129	Other		
2811291000	Carbon monoxide		Year 0
2811292000	Nitrous oxide		Year 0

HS Code	Description	BASE RATE	CATEGORY
2811293000	Nitrogen dioxide		Year 0
2811294000	Arsenic trioxide		Year 0
2811295000	Arsenic pentoxide		Year 0
2811299000	Other		Year 0
2812	Halides and halide oxides of non-metals.		
281210	1. Chlorides and chloride oxides		
28121010	Chlorides		
2812101010	Iodine trichloride		Year 0
2812101020	Phosphorous trichloride		Year 0
2812101030	Phosphorous pentachloride		Year 0
2812101040	Arsenic trichloride		Year 0
2812101050	Sulphur monochloride		Year 0
2812101060	Sulphur dichloride		Year 0
2812101090	Other		Year 0
28121020	Chloride oxide		
2812102010	Thionyl chloride		Year 0
2812102020	Carbonyl dichloride(phosgene)		Year 0
2812102030	Phosphorous oxychloride		Year 0
2812102090	Other		Year 0
281290	2. Other		
2812901000	Boron trifluoride		Year 0
2812902000	Sulphur hexafluoride		Year 0
2812909000	Other		Year 0
2813	Sulphides of non-metals; Commercial phosphorous trisulphide.		
2813100000	Carbon disulphide		Year 0
281390	Other		
28139010	Phosphorous sulphides		
2813901010	Tetra phosphorous trisulphide		Year 0
2813901020	Phosphorous pentasulphide		Year 0
2813901090	Other		Year 0
28139020	Arsemoc sulphides		
2813902010	Diarsenic pentasulphide		Year 0
2813902090	Other		Year 0
2813903000	Silicon sulphide		Year 0
2813909000	Other		Year 0
2814	Ammonia, anhydrous or in aqueous solution.		
2814100000	1. Anhydrous ammonia		Year 0
2814200000	2. Ammonia in aqueous solution		Year 0
2815	Sodium hydroxide(caustic soda); potassium hydroxide(caustic potash); peroxides of sodium or potassium.		
2815200000	Potassium hydroxide (caustic potash)		Year 0
281530	Peroxides of sodium or potassium		
2815301000	Sodium peroxide		Year 0
2815302000	Potassium peroxide		Year 0

HS Code	Description	BASE RATE	CATEGORY
2816	Hydroxide and peroxide of magnesium; oxides,hydroxides and peroxides,of strontium or barium.		
281610	Hydroxide and peroxide of magnesium		
2816101000	Magnesium hydroxide		Year 0
2816102000	Magnesium peroxide		Year 0
2816400000	Oxides, hydroxides and peroxides, of strontium or barium		Year 0
281700	Zinc oxide; zinc peroxide.		
2817001000	Zinc oxide		Year 0
2817002000	Zinc peroxide		Year 0
2818	Artificial corundum,whether or not chemically defined;aluminium oxide;aluminium hydroxide.		
281810	1. Artificial corundum,whether or not chemically defined		
2818101000	Sized grains		Year 0
2818109000	Other		Year 0
2818200000	2. Aluminium oxide,other than artificial corundum		Year 0
281830	3. Aluminium hydroxide		
2818301000	Alumina gel		Year 0
2818309000	Other		Year 0
2819	Chromium oxides and hydroxides.		
2819100000	Chromium trioxide		Year 0
281990	Other		
28199010	Chromium oxides		
2819901010	Chromic oxides		Year 0
2819901090	Other		Year 0
2819902000	Chromium hydroxides		Year 0
2820	Manganese oxides.		
2820100000	1. Manganese dioxide		Year 0
282090	2. Other		
2820901000	Manganese oxide		Year 0
2820902000	Manganic oxide		Year 0
2820909000	Other		Year 0
2821	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe_2O_3 .		
282110	Iron oxides and hydroxides		
2821101000	Iron oxides		Year 0
2821102000	Iron hydroxides		Year 0
2821200000	Earth colours		Year 0
282200	Cobalt oxides and hydroxides; Commercial cobalt oxides.		
28220010	Cobalt oxides		
2822001010	Cobaltic oxide		Year 0
2822001090	Other		Year 0
28220020	Cobalt hydroxide		
2822002010	Cobaltous hydroxide		Year 0
2822002090	Other		Year 0
282300	Titanium oxides.		
2823001000	Anatase type		Year 0
2823009000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
2824	Lead oxides; red lead and orange lead.		
2824100000	Lead monoxide (litharge, massicot)		Year 0
282420	Red lead and orange lead		
2824201000	Red lead		Year 0
2824202000	Orange lead		Year 0
2824900000	Other		Year 0
2825	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.		
282510	1. Hydrazine and hydroxylamine and their inorganic salts		
2825101000	Hydrazine hydrate		Year 0
28251090	Other		
2825109010	Hydrazine		Year 0
2825109020	Inorganic salts of hydrazine		Year 0
2825109030	Hydroxylamine		Year 0
282510904	Inorganic salts of hydroxylamine		
2825109041	Hydroxyl ammonium chloride (hydroxylamine hydrochloride)		Year 0
2825109049	Other		Year 0
282520	2. Lithium oxide and hydroxide		
2825201000	Lithium oxide		Year 0
2825202000	Lithium hydroxide		Year 0
282530	3. Vanadium oxides and hydroxides		
2825301000	Vanadic pentoxide		Year 0
2825309000	Other		Year 0
282540	4. Nickel oxides hydroxides		
2825401000	Nickel oxides		Year 0
2825402000	Nickel hydroxides		Year 0
282550	5. Copper oxides and hydroxides		
2825501000	Copper oxides		Year 0
2825502000	Copper hydroxide		Year 0
282560	6. Germanium oxides and zirconium dioxide		
2825601000	Germanium oxides		Year 0
2825602000	Zirconium dioxide		Year 0
282570	7. Molybdenum oxides and hydroxides		
2825701000	Molybdenum oxides		Year 0
2825702000	Molybdenum hydroxide		Year 0
2825800000	8. Antimony oxides		Year 0
282590	9. Other		
28259010	Metallic oxides		
2825901010	Calcium oxide		Year 0
2825901020	Tungsten oxides		Year 0
2825901030	Tin oxides		Year 0
2825901090	Other		Year 0
28259020	Metallic hydroxides		
2825902010	Calcium hydroxide		Year 0
2825902020	Manganese hydroxides		Year 0

HS Code	Description	BASE RATE	CATEGORY
2825902030	Tungsten hydroxides		Year 0
2825902040	Tin hydroxides		Year 0
2825902090	Other		Year 0
28259030	Metallic peroxide		
2825903010	Nickel peroxides		Year 0
2825903090	Other		Year 0
2825909000	Other		Year 0
2826	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.		
28261	1. Fluorides:		
282611	A. Of ammonium or of sodium		
28261110	(1) Ammonium fluorides		
2826111010	(a) For making semi-conductor		Year 0
2826111090	(b) Other		Year 0
2826112000	(2) Ammonium hydrogen fluoride		Year 0
28261130	(3) Sodium fluoride		
2826113010	Sodium hydrogen fluoride		Year 0
2826113090	Other		Year 0
2826120000	B. Of aluminium		Year 0
282619	C. Other		
2826191000	Calcium fluoride		Year 0
2826192000	Antimony fluorides		Year 0
28261930	Potassium fluoride		
2826193010	Potassium hydrogen fluoride		Year 0
2826193090	Other		Year 0
2826199000	Other		Year 0
282620	2. Fluorosilicates of sodium or of potassium		
2826201000	Sodium fluorosilicate		Year 0
2826202000	Potassium fluorosilicate		Year 0
2826300000	3. Sodium hexafluoroaluminate (synthetic cryolite)		Year 0
282690	4. Other		
2826901000	Artificial chiolite		Year 0
2826902000	Calcium fluorosilicate		Year 0
2826903000	Fluoroborates		Year 0
2826904000	Fluorophosphates		Year 0
2826905000	Fluorosulphates		Year 0
2826909000	Other		Year 0
2827	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.		
2827100000	Ammonium chloride	5.5	Year 10
2827200000	Calcium chloride		Year 0
28273	Other chlorides:		
2827310000	Of magnesium		Year 0
2827320000	Of aluminium		Year 0
2827330000	Of iron		Year 0
2827340000	Of cobalt		Year 0
2827350000	Of nickel		Year 0

HS Code	Description	BASE RATE	CATEGORY
2827360000	Of zinc		Year 0
282739	Other		
2827391000	Of copper		Year 0
2827392000	Of mercury		Year 0
2827399000	Other		Year 0
28274	Chloride oxides and chloride hydroxides:		
282741	Of copper		
2827411000	Copper chloride oxides		Year 0
2827412000	Copper chloride hydroxide		Year 0
282749	Other		
2827491000	Chloride oxides		Year 0
2827492000	Chloride hydroxides		Year 0
28275	Bromides and bromide oxides:		
282751	Bromides of sodium or of Potassium		
2827511000	Sodium bromide		Year 0
2827512000	Potassium bromide		Year 0
282759	Other		
2827591000	Calcium bromide		Year 0
2827599000	Other		Year 0
282760	Iodides and iodide oxides		
2827601000	Iodide oxides		Year 0
28276090	Other		
2827609010	Potassium iodide		Year 0
2827609090	Other		Year 0
2828	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.		
2828100000	Commercial calcium hypochlorite and other calcium hypochlorites		Year 0
282890	Other		
28289010	Hypochlorites		
2828901010	Sodium hypochlorite		Year 0
2828901020	Potassium hypochlorite		Year 0
2828901090	Other		Year 0
28289020	Chlorites		
2828902010	Sodium chlorite		Year 0
2828902020	Aluminium chlorite		Year 0
2828902090	Other		Year 0
2828903000	Hypobromites		Year 0
2829	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.		
28291	1. Chlorates:		
2829110000	A. Of sodium		Year 0
282919	B. Other		
2829191000	Potassium chlorate		Year 0
2829192000	Barium chlorate		Year 0
2829199000	Other		Year 0
282990	2. Other		

HS Code	Description	BASE RATE	CATEGORY
28299010	Perchlorates		
2829901010	Sodium perchlorate		Year 0
2829901020	Ammonium perchlorate		Year 0
2829901090	Other		Year 0
28299020	Bromates and perbromates;iodates and periodates		
2829902010	Bromates		Year 0
2829902020	Perbromates		Year 0
2829902030	Iodates		Year 0
2829902040	Periodates		Year 0
2830	Sulphides; polysulphides, whether or not chemically defined.		
283010	Sodium sulphides		
2830101000	Sodium hydrogen sulphide		Year 0
2830109000	Other		Year 0
2830200000	Zinc sulphide		Year 0
2830300000	Cadmium sulphide		Year 0
283090	Other		
2830901000	Sulphides		Year 0
2830902000	Polysulphides		Year 0
2831	Dithionites and sulphonylates.		
283110	Of sodium		
2831101000	Sodium dithionite		Year 0
2831102000	Sodium sulphonylate (sodium form aldehyde sulphonylate)		Year 0
283190	Other		
2831901000	Dithionites		Year 0
2831902000	Sulphonylates		Year 0
2832	Sulphites; thiosulphates.		
283210	Sodium sulphites		
2832101000	Sodium bisulphite		Year 0
2832109000	Other		Year 0
283220	Other sulphites		
2832201000	Ammonium sulphite		Year 0
2832202000	Potassium sulphites		Year 0
2832203000	Calcium sulphites		Year 0
2832209000	Other		Year 0
283230	Thiosulphates		
2832301000	Ammonium thiosulphate		Year 0
2832302000	Sodium thiosulphate		Year 0
2832303000	Potassium thiosulphate		Year 0
2832309000	Other		Year 0
2833	Sulphates; alums; peroxosulphates(persulphates).		
28331	Sodium sulphates:		
2833110000	Disodium sulphate		Year 0
283319	Other		
2833191000	Sodium hydrogen sulphate		Year 0
2833192000	Disodium disulphate		Year 0

HS Code	Description	BASE RATE	CATEGORY
2833199000	Other		Year 0
28332	Other sulphates:		
2833210000	Of magnesium		Year 0
2833220000	Of aluminium		Year 0
2833230000	Of chromium		Year 0
2833240000	Of nickel		Year 0
2833250000	Of copper		Year 0
2833260000	Of zinc		Year 0
2833270000	Of barium		Year 0
283329	Other		
2833291000	Iron sulphates		Year 0
2833299000	Other		Year 0
2833300000	Alums		Year 0
283340	Peroxosulphates(persulphates)		
2833401000	Diammonium peroxodisulphate		Year 0
2833402000	Disodium peroxodisulphate		Year 0
2833403000	Calcium peroxodisulphate		Year 0
2833409000	Other		Year 0
2834	Nitrites: nitrates.		
283410	1. Nitrites		
2834101000	A. Sodium nitrite		Year 0
2834109000	B. Other		Year 0
28342	2. Nitrates:		
2834210000	Of potassium		Year 0
283429	Other		
2834291000	Barium nitrate		Year 0
2834299000	Other		Year 0
2835	Phosphinates(hypophosphites),phosponates(phosphites) and phosphates; polyphosphates, whether or not chemically defined.		
283510	Phosphinates(hypophosphites)and phosphonates(phosphites)		
28351010	Hypophosphites		
2835101010	Sodium hypophosphite		Year 0
2835101020	Calcium hypophosphite		Year 0
2835101090	Other		Year 0
2835102000	Phosphites		Year 0
28352	Phosphates:		
283522	Of mono or disodium		
2835221000	Of mono sodium		Year 0
2835222000	Of disodium		Year 0
2835230000	Of trisodium		Year 0
2835240000	Of potassium		Year 0
2835250000	Calcium hydrogenorthophosphate ("dicalcium phosphate")		Year 0
2835260000	Other phosphates of calcium		Year 0
283529	Other		
2835291000	Aluminium phosphate		Year 0

HS Code	Description	BASE RATE	CATEGORY
2835299000	Other polyphosphates:		Year 0
28353	Polyphosphates:		
2835310000	Sodium triphosphate (sodium tripolyphosphate)		Year 0
283539	Other		
2835391000	Sodium metaphosphate		Year 0
2835392000	Sodium pyrophosphates		Year 0
2835399000	Other		Year 0
2836	Carbonates; peroxocarbonates(percarbonates); commercial ammonium carbonate containing ammonium carbamate.		
2836100000	Commercial ammonium carbonate and other ammonium carbonates		Year 0
2836200000	Disodium carbonate		Year 0
2836300000	Sodium hydrogencarbonate (sodium bicarbonate)		Year 0
2836400000	Potassium carbonates		Year 0
2836500000	Calcium carbonate		Year 0
2836600000	Barium carbonate		Year 0
2836700000	Lead carbonates		Year 0
28369	Other:		
2836910000	Lithium carbonates		Year 0
2836920000	Strontium carbonate		Year 0
283699	Other		
28369910	Carbonates		
2836991010	Magnesium carbonate		Year 0
2836991090	Other		Year 0
2836992000	Peroxocarbonates (percarbonates)		Year 0
2837	Cyanides,cyanide oxides and complex cyanides.		
28371	Cyanides and cyanide oxides:		
283711	Of sodium		
2837111000	Sodium cyanides		Year 0
2837112000	Sodium cyanide oxides		Year 0
283719	Other		
28371910	Cyanides		
2837191010	Potassium cyanide		Year 0
2837191020	Copper cyanides		Year 0
2837191030	Zinc cyanide		Year 0
2837191090	Other		Year 0
2837192000	Cyanide oxides		Year 0
283720	Complex cyanides		
2837201000	Ferrocyanides		Year 0
2837202000	Ferricyanides		Year 0
2837209000	Other		Year 0
283800	Fulminates,cyanates and thiocyanates.		
2838001000	Fulminates		Year 0
2838002000	Cyanates		Year 0
28380030	Thiocyanates		
2838003010	Sodium thiocyanate		Year 0

HS Code	Description	BASE RATE	CATEGORY
2838003020	Potassium thiocyanate		Year 0
2838003090	Other		Year 0
2839	Silicates; commercial alkali metal silicates.		
28391	Of sodium:		
2839110000	Sodium metasilicates		Year 0
2839190000	Other	8	Year 5
2839200000	Of potassium		Year 0
283990	Other		
2839901000	Zirconium silicates	8	Year 5
2839902000	Barium silicates	8	Year 5
2839909000	Other	8	Year 5
2840	Borates; peroxoborates(perborates).		
28401	Disodium tetraborate(refined borax):		
2840110000	Anhydrous		Year 0
2840190000	Other		Year 0
2840200000	Other borates		Year 0
2840300000	Peroxoborates (perborates)		Year 0
2841	Salts of oxometallic or peroxometallic acids.		
2841100000	1. Aluminates		Year 0
284120	2. Chromates of zinc or of lead		
2841201000	Chromates of zinc		Year 0
2841202000	Chromates of lead		Year 0
2841300000	3. Sodium dichromate		Year 0
284150	4. Other chromates and dichromates;peroxochromates		
2841501000	Potassium chromate		Year 0
2841509000	Other		Year 0
28416	5. Manganites,manganates and permanganates:		
2841610000	Potassium permanganate		Year 0
284169	Other		
2841691000	Manganites		Year 0
2841692000	Manganates		Year 0
2841693000	Permanganates		Year 0
2841700000	6. Molybdates		Year 0
2841800000	7. Tungstates (wolframates)		Year 0
284190	8. Other		
2841901000	Stannates		Year 0
28419020	Titannates		
2841902010	Barium titanate		Year 0
2841902020	Strontium titanate		Year 0
2841902030	Lead titanate		Year 0
2841902090	Other		Year 0
2841903000	Antimonates		Year 0
2841904000	Ferrates and ferrites		Year 0
2841905000	Vanadates		Year 0
2841906000	Bismuthates		Year 0
2841909000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
2842	Other salts of inorganic acids or peroxyacids(including aluminosilicates whether or not chemically defined), other than azides.		
284210	Double or complex silicates, including aluminosilicates whether or not chemically defined		
2842101000	Aluminosilicates		Year 0
2842109000	Other		Year 0
284290	Other		
2842901000	The salts of selenium acids		Year 0
2842902000	The salts of tellurium acids		Year 0
2842903000	Double or complex salts containing sulphur		Year 0
2842904000	Double or complex nitrates		Year 0
2842905000	Double or complex salts of selenium		Year 0
2842909000	Other		Year 0
2843	Colloidal precious metals; inorganic or organic compounds of precious metals,whether or not chemically defined; amalgams of precious metals.		
284310	1. Colloidal precious metals		
2843101000	Colloidal silver		Year 0
2843102000	Colloidal gold		Year 0
2843103000	Colloidal platinum		Year 0
2843109000	Other		Year 0
28432	2. Silver compounds:		
284321	A. Silver nitrate		
2843211000	(1) For making semiconductor		Year 0
2843219000	(2) Other		Year 0
284329	B. Other		
2843291000	(1) for making semiconductor		Year 0
2843299000	(2) Other		Year 0
284330	3. Gold compounds		
2843301000	A. Potassium gold cyanide for making semi-conductor		Year 0
2843309000	B. Other		Year 0
284390	4. Other compounds;amalgams		
2843901000	Amalgams		Year 0
28439090	Other compounds		
2843909010	Platinum compounds		Year 0
2843909090	Other		Year 0
2844	Radioactive chemical elements and radioactive isotopes(including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.		
284410	1. Natural uranium and its compounds;alloys,dispersions(including cermets),ceramic products and mixtures containing natural uranium or natural uranium compounds		
2844101000	A. Natural uranium		Year 0
2844102000	B. Dispersions (containing natural uranium or natural uranium compounds)		Year 0
2844109000	C. Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
284420	2. Uranium enriched in U235 and its compounds;plutonium and its compounds;alloys,dispersions(including cermet),ceramic products and mixtures containing uranium enriched in U235,plutonium or compounds of these products		
2844201000	A. Uranium enriched in U235		Year 0
2844202000	B. Dispersions(con taining uranium enriched in u235,plutoni um or compounds of these products)		Year 0
2844209000	C. Other		Year 0
284430	3. Uranium depleted in U235 and its compounds;thorium and its compounds;alloys,dispersions(including cermet),ceramic products andmixtures containing uranium depleted in U235,thorium or compounds of these products		
2844301000	A. Dispersions(containing uranium depleted in u235,thorium or compounds of these products)		Year 0
2844309000	B. Other		Year 0
284440	4. Radioactive elements and isotopes and compounds other than those of subheading 2844.10,2844.20 or 2844.30;alloys,dispersions(including cermet),ceramic products and mixtures containing these elements,isotopes or compounds;radioactive residues		
2844401000	A. Radioactive elements		Year 0
2844402000	B. Radioactive isotopes		Year 0
2844403000	C. Dispersions(containing radioactive elements,isotopes or compound)		Year 0
2844409000	D. Other		Year 0
2844500000	5. Spent(irradiated) fuel elements (cartridges) of nuclear reactors		Year 0
2845	Isotopes other than those of heading 28.44;compounds,inorganic or organic,of such isotopes,whether or not chemically defined.		
2845100000	1. Heavy water (deuterium oxide)		Year 0
284590	2. Other		
2845901000	A. Heavy hydrogen(deuterium)		Year 0
2845902000	B. Isotopes of carbon		Year 0
2845909000	C. Other		Year 0
2846	Compounds,inorganic or organic,of rare–earth metals,of yttrium or of scandium or of mixtures of these metals.		
2846100000	Cerium compounds		Year 0
284690	Other		
2846901000	Yttrium oxide		Year 0
2846909000	Other		Year 0
284700	Hydrogen peroxide,whether or not solidified with urea.		
2847002000	For making semiconductor		Year 0
2847009000	Other		Year 0
284800	Phosphides,whether or not chemically defined,excluding ferrophosphorus.		
2848001000	Of copper (phosphor copper),containing more than 15% by weight of phosphorus		Year 0
2848002000	Aluminium phosphide		Year 0
2848009000	Other		Year 0
2849	Carbides,whether or not chemically defined.		

HS Code	Description	BASE RATE	CATEGORY
2849100000	1. Of calcium		Year 0
2849200000	2. Of silicon		Year 0
284990	3. Other		
2849901000	Complex carbides		Year 0
28499090	Other		
2849909010	Tungsten carbides		Year 0
2849909090	Other		Year 0
285000	Hydrides,nitrides,azides,silicides and borides,whether or not chemically defined,other than compounds which are also carbides of heading 28.49.		
2850001000	Hydrides		Year 0
2850002000	Nitrides		Year 0
2850003000	Azides		Year 0
2850004000	Silicides		Year 0
2850005000	Borides		Year 0
285100	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air(whether or not rare gases have been removed); compressed air; amalgams,other than amalgams of precious metals.		
2851001000	Distilled or conductivity water and water of similar purity		Year 0
2851002000	Compressed air		Year 0
2851003000	Amalgam		Year 0
28510040	Cyanogen and halogen compounds of cyanogenes		
2851004010	Cyanogen chloride		Year 0
2851004090	Other		Year 0
2851005000	Alkali amides		Year 0
2851009000	Other		Year 0
29	Organic chemicals		
2901	Acyclic hydrocarbons.		
290110	1. Saturated:		
2901101000	A. Butanes		Year 0
2901102000	B. Hexanes		Year 0
2901103000	C. Heptanes		Year 0
2901109000	D. Other		Year 0
29012	2. Unsaturated:		
2901210000	A. Ethylene		Year 0
2901220000	B. Propene(propylene)		Year 0
2901230000	C. Butene (butylene) and isomers thereof		Year 0
290124	D. Buta-1,3-diene and isoprene		
2901241000	(1) Buta-1,3-diene		Year 0
2901242000	(2) Isoprene		Year 0
290129	E. Other		
2901291000	Hexene		Year 0
2901292000	Octene		Year 0
2901299000	Other		Year 0
2902	Cyclic hydrocarbons.		

HS Code	Description	BASE RATE	CATEGORY
29021	1. Cyclanes,cyclenes and cycloterpenes:		
2902110000	A. Cyclohexane	5	Year 5
2902190000	B. Other		Year 0
29024	4. Xylenes:		
2902410000	A. O-xylene	5	Year 5
2902420000	B. M-xylene	5	Year 5
2902430000	C. P-xylene	5	Year 5
2902440000	D. Mixed xylene isomers		Year 0
2902500000	5. Styrene		Year 0
2902600000	6. Ethylbenzene		Year 0
2902700000	7. Cumene		Year 0
290290	8. Other		
2902901000	Naphthalene		Year 0
2902902000	Methylnaphthalene		Year 0
2902903000	Methyl styrene		Year 0
2902909000	Other		Year 0
2903	Halogenated derivatives of hydrocarbons.		
29031	1. Saturated chlorinated derivatives of acyclic hydrocarbons:		
290311	A. Chloromethane(methyl chloride)and chloroethane(ethyl chloride)		
2903111000	Chloromethane(methyl chloride)		Year 0
2903112000	Chloroethane(ethyl chloride)		Year 0
2903120000	B. Dichloromethane(methylene chloride)		Year 0
2903130000	C. Chloroforme(trichloromethane)		Year 0
2903140000	D. Carbon tetrachloride		Year 0
2903150000	E. 1,2-Dichloroethane(ethylene dichloride)	5	Year 5
290319	F. Other		
2903191000	1,1,1-trichloroethane(methyl chloroform)		Year 0
2903199000	Other		Year 0
29032	2. Unsaturated chlorinated derivatives of acyclic hydrocarbons:		
2903210000	A. Vinyl chloride(chloroethylene)	5.5	Year 10
2903220000	B. Trichloroethylene		Year 0
2903230000	C. Tetrachloroethylene(perchloroethylene)		Year 0
2903290000	D. Other		Year 0
290330	3. Fluorinated,brominated or iodinated derivatives of acyclic hydrocarbons		
2903301000	Bromomethane		Year 0
2903302000	Bromoethane		Year 0
2903303000	Iodomethane		Year 0
2903304000	Hexafluoroethane(cfc-116)		Year 0
2903305000	1,1-difluoro ethane(hfc152a)		Year 0
2903306000	1 .1.1.2-tetra fluoro ethane(hfc134a)		Year 0
2903307000	1 .1.3.3.3-penta fluoro-2-(trifluoromethyl)-1-propene		Year 0
2903309000	Other		Year 0
29034	4. Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:		

HS Code	Description	BASE RATE	CATEGORY
2903410000	Trichlorofluoromethane(CFC-11)		Year 0
2903420000	Dichlorodifluoromethane(CFC-12)		Year 0
2903430000	Trichlorotrifluoroethanes(CFC-113)		Year 0
290344	Dichlorotetrafluoroethanes(CFC-114)and Chloropentafluoroethane(CFC-115)		
2903441000	Dichlorotetrafluoroethanes(CFC-114)		Year 0
2903442000	Chloropentafluoroethane(CFC-115)		Year 0
290345	Other derivatives perhalogenated only with fluorine and chlorine		
29034510	Chlorofluoromethane		
2903451010	Chlorotrifluoromethane(CFC-13)		Year 0
2903451090	Other		Year 0
29034520	Chlorofluoroethane		
2903452010	Pentachlorofluoroethane(CFC-111)		Year 0
2903452020	Tetrachlorodifluoroethane(CFC-112)		Year 0
2903452090	Other		Year 0
29034530	Chlorofluoropropanes		
2903453010	Heptachlorofluoropropane(CFC-211)		Year 0
2903453020	Hexachlorodifluoropropane(CFC-212)		Year 0
2903453030	Pentachlorotrifluoropropane(CFC-213)		Year 0
2903453040	Tetrachlorotetrafluoropropane(CFC-214)		Year 0
2903453050	Trichloropentafluoropropane(CFC-215)		Year 0
2903453060	Dichlorohexafluoropropane(CFC-216)		Year 0
2903453070	Chloroheptafluoropropane(CFC-217)		Year 0
2903453090	Other		Year 0
290346	Bromochlorodifluoromethane,bromotrifluoromethane and dibromotetrafluoroethanes		
2903461000	Bromochlorodifluoromethane(Halon-1211)		Year 0
2903462000	Bromotrifluoromethane(Halon-1301)		Year 0
2903463000	Dibromotetrafluoroethane(Halon-2402)		Year 0
290347	Other perhalogenated derivatives		
2903471000	Hydrobromofluorocarbon		Year 0
2903479000	Other		Year 0
290349	Other		
2903491	Derivatives of methane,ethane or propane, halogenated only with fluorine and chlorine		
29034911	Chlorofluoromethane		
2903491110	Dichlorofluoromethane(HCFC-21)		Year 0
2903491120	Chlorodifluoromethane(HCFC-22)		Year 0
2903491130	Chlorofluoromethane(HCFC-31)		Year 0
2903491190	Other		Year 0
29034912	Chlorofluoroethane		
2903491210	Dichlorotrifluoroethane(HCFC-123)		Year 0
2903491220	Chlorotetrafluoroethane(HCFC-124)		Year 0
2903491230	Dichlorofluoroethane(HCFC-141)		Year 0
2903491240	Chlorodifluoroethane(HCFC-142)		Year 0
2903491290	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
29034913	Chlorofluoropropanes		
2903491310	Dichloropentafluoropropane(HCFC-225)		Year 0
2903491390	Other		Year 0
2903492000	Derivatives of methane,ethane or propane,halogenated only with fluorine and brom		Year 0
2903499000	Other		Year 0
29035	5. Halogenated derivatives of cyclanic,cyclenic or cycloterpenic hydrocarbons:		
2903510000	1,2,3,4,5,6 – hexachlorocyclohexane		Year 0
2903590000	Other		Year 0
29036	6. Halogenated derivatives of aromatic hydrocarbons:		
290361	Chlorobenzene,o-dichlorobenzene and p-dichlorobenzene		
2903611000	Chlorobenzene		Year 0
2903619000	Other		Year 0
290362	Hexachlorobenzene and DDT[1, 1, 1-trichloro-2,2-bis(p-chlorophenyl) ethane]		
2903621000	Hexachlorobenzene		Year 0
2903622000	Ddt		Year 0
290369	Other		
2903691000	Benzyl chloride		Year 0
29036920	Trichlorobenzene		
2903692010	Tri chloro benzene		Year 0
2903692090	Other		Year 0
2903693000	Benzotrichloride		Year 0
2903699000	Other		Year 0
2904	Sulphonated,nitrated or nitrosated derivatives of hydrocarbons,whether or not halogenated.		
290410	1. Derivatives containing only sulpho groups,their salts and ethylesters		
2904101000	Benzene sulphonic acid		Year 0
2904109000	Other		Year 0
290420	2. Derivatives containing only nitro or only nitroso groups		
2904201000	A. Nitrotoluene		Year 0
29042090	B. Other		
2904209010	Nitrobenzene		Year 0
2904209020	4-Nitrobiphenyl and its salts		Year 0
2904209090	Other		Year 0
290490	3. Other		
2904901000	A. 2,4-dinitro chloro benzene		Year 0
2904902000	B. P-nitrochlorobenzene		Year 0
2904903000	C. Trichloronitromethane(chloropicrin)		Year 0
2904909000	D. Other		Year 0
2905	Acyclic alcohols and their halogenated,sulphonated,nitrated or nitrosated derivatives.		
29051	1. Saturated monohydric alcohols:		
2905110000	A. Methanol (methyl alcohol)		Year 0
290512	B. Propan-1-ol(propyl alcohol) and propan-2-ol(isopropyl alcohol)		
2905121000	Propan-1-ol(propyl alcohol)		Year 0

HS Code	Description	BASE RATE	CATEGORY
290515	E. Pentanol(amyl alcohol)and isomers thereof		
2905151000	Pentanol(amyl alcohol)		Year 0
2905152000	Isomers of pentanol	5.5	Year 5
290517	G. Dodecan-1-ol(lauryl alcohol),hexadecan-1-ol(cetyl alcohol) and octadecan-1-ol(stearyl alcohol)		
2905171000	Dodecan-1-ol(lauryl alcohol)		Year 0
2905172000	Hexadecan-1-ol(cetyl alcohol)		Year 0
2905173000	Octadecan-1-ol(stearyl alcohol)	5.5	Year 5
290519	H. Other		
2905191000	(1) Heptyl alcohols		Year 0
2905192000	(2) Nonyl alcohol		Year 0
2905193000	(3) Isononyl alcohol	5	Year 5
29051990	(4) Other		
2905199010	3,3-dimethyl butan-2-ol(pinacolyl alcohol)		Year 0
2905199020	2-Propyl heptyl alcohol	5	Year 5
2905199030	Isodecyl alcohol	5	Year 10
2905199090	Other	5	Year 10
29052	2. Unsaturated monohydric alcohols:		
290522	Acyclic terpene alcohols		
2905221000	Geraniol,citronellol,linalool,rhodinol and nerol	5	Year 5
2905229000	Other		Year 0
2905290000	Other	5	Year 5
29053	3. Diols:		
2905310000	A. Ethylene glycol (ethanediol)	5.5	Year 5
2905320000	B. Propylene glycol (propane-1,2-diol)	5.5	Year 5
290539	C. Other		
2905391000	1,4-Butanediol		Year 0
2905399000	Other excluding neopentyl glycol		Year 0
29054	4. Other polyhydric alcohols:		
2905410000	2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane)		Year 0
2905420000	Pentaerythritol		Year 0
2905430000	Mannitol	8	Year 10
2905440000	D-glucitol (sorbitol)	8	Year 10
2905450000	Glycerol	8	Year 5
2905490000	Other	5.5	Year 5
29055	5. Halogenated,sulphonated,nitrated or nitrosated derivatives of acyclic alcohols:		
2905510000	Ethchlorvynol (INN)		Year 0
2905590000	Other		Year 0
2906	Cyclic alcohols and their halogenated,sulphonated,nitrated or nitrosated derivatives.		
29061	Cyclanic,cyclenic or cycloterpenic:		
2906110000	Menthol	8	Year 5
2906120000	Cyclohexanol,methylcyclohexanols and dimethylcyclohexanols		Year 0
290613	Sterols and inositols		
2906131000	Sterols		Year 0

HS Code	Description	BASE RATE	CATEGORY
2906132000	Inositols	5.5	Year 5
2906140000	Terpineols	5.5	Year 5
290619	Other		
2906191000	Borneol	5.5	Year 5
2906199000	Other	5.5	Year 5
29062	Aromatic:		
2906210000	Benzyl alcohol	5.5	Year 5
290629	Other		
2906291000	Phenylethyl alcohol	5.5	Year 5
2906292000	Phenylpropyl alcohol		Year 0
2906293000	Cinnamyl alcohol	5.5	Year 5
2906299000	Other	5.5	Year 5
2907	Phenols; phenol-alcohols.		
29071	1. Monophenols:		
290712	B. Cresols and their salts		
2907121000	Cresols		Year 0
2907122000	Salts of cresols		Year 0
290714	D. Xylenols and their salts		
2907141000	Xylenols		Year 0
2907142000	Salts of xylenols		Year 0
290715	E. Naphthols and their salts		
2907151000	(1) Naphthols		Year 0
2907152000	(2) Salts of naphthols		Year 0
290719	F. Other		
2907191000	Thymol		Year 0
29072	2. Polyphenols; phenol-alcohols:		
290721	A. Resorcinol and its salts		
2907211000	(1) Resorcinol		Year 0
2907212000	(2) Salts of resorcinol		Year 0
290722	B. Hydroquinone(quinol)and its salts		
2907221000	Hydroquinone		Year 0
2907222000	Salts of hydroquinone		Year 0
290723	C. 4,4'- Isopropylidenediphenol(bisphenol A,diphenylolpropane) and its salts		
2907232000	Salts of 4,4'-isopropylidenediphenol (bisphenol a)	5.5	Year 10
290729	D. Other		
2907291000	Catechol		Year 0
2907299000	Other		Year 0
2908	Halogenated,sulphonated,nitrated or nitrosated derivatives of phenols or phenol-alcohols.		
290810	1. Derivatives containing only halogen substituents and their salts		
2908101000	Chlorophenols		Year 0
2908102000	Tetra bromo bisphenol - a		Year 0
2908103000	Tribromophenol		Year 0
2908109000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
290820	2. Derivatives containing only sulpho groups,their salts and esters		
29082010	A.Naphthol sulphonic acids		
2908201010	Naphthol sulphonic acids		Year 0
2908201020	Salts of naphthol sulphonic acids		Year 0
29082090	B. Other		
2908209010	Phenol sulphonic acids		Year 0
2908209090	Other		Year 0
290890	3. Other		
2908901000	Nitrated derivatives		Year 0
2908902000	Nitrosated derivatives		Year 0
2909	Ethers,ether-alcohols,ether-phenols,ether-alcohol-phenols,alcohol peroxides,ether peroxides,ketone peroxides(whether or not chemically defined),and their halogenated,sulphonated,nitrated or nitrosated derivatives.		
29091	Acyclic ethers and their halogenated,sulphonated,nitrated or nitrosated derivatives:		
2909110000	Diethyl ether		Year 0
290919	Other		
2909191000	Bis(chloromethyl)ether		Year 0
2909192000	Methyl tertiary butyl ether		Year 0
2909199000	Other		Year 0
290920	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated,nitrated or nitrosated derivatives		
2909201000	Cineole		Year 0
2909209000	Other		Year 0
290930	Aromatic ethers and their halogenated, sulphonated,nitrated or nitrosated derivatives		
2909301000	Anisole		Year 0
2909302000	Anethole	5.5	Year 5
2909303000	Diphenylether		Year 0
2909304000	Ambrette musk		Year 0
2909305000	Decabromodiphenyl oxide		Year 0
2909309000	Other		Year 0
29094	Ether-alcohols and their halogenated,sulphonated,nitrated or nitrosated derivatives:		
2909410000	2,2'-Oxydiethanol (diethylene glycol,digol)		Year 0
2909420000	Monomethyl ethers of ethylene glycol or of diethylene glycol		Year 0
2909430000	Monobutyl ethers of ethylene glycol or of diethylene glycol		Year 0
2909440000	Other monoalkylethers of ethylene glycol or of diethylene glycol		Year 0
290949	Other		
2909491000	Triethylene glycol		Year 0
2909499000	Other	5.5	Year 5
290950	Ether-phenols,ether-alcoholphenols and their halogenated,sulphonated,nitrated or nitrosated derivatives		
2909501000	Eugenol	5.5	Year 5
2909502000	Isoeugenol	5.5	Year 5
2909503000	Ether-alcohol-phenols		Year 0

HS Code	Description	BASE RATE	CATEGORY
2909509000	Other	5.5	Year 5
290960	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives		
2909601000	Alcohol peroxides		Year 0
2909602000	Dicumyl peroxide		Year 0
2909603000	Methyl ethyl ketone peroxide		Year 0
2909609000	Other	5.5	Year 5
2910	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		
2910100000	1. Oxirane (ethylene oxide)		Year 0
2910300000	3. 1-Chloro-2,3-epoxypropane (epichlorohydrin)	5.5	Year 10
2910900000	4. Other		Year 0
291100	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		
29110010	Acetals and hemiacetals		
2911001010	Acetals		Year 0
2911001020	Hemiacetals		Year 0
2911009000	Other		Year 0
2912	Aldehydes, whether or not with other oxygen function: cyclic polymers of aldehydes; paraformaldehyde.		
29121	1. Acyclic aldehydes without other oxygen function:		
2912110000	Methanal (formaldehyde)		Year 0
2912120000	Ethanal (acetaldehyde)		Year 0
2912130000	Butanal (butyraldehyde, normal isomer)		Year 0
291219	Other		
2912191000	Citronellaldehyde		Year 0
2912192000	Citral		Year 0
2912199000	Other		Year 0
29122	2. Cyclic aldehydes without other oxygen function:		
2912210000	Benzaldehyde		Year 0
291229	Other		
2912291000	Perillaldehyde		Year 0
2912292000	Phenylacetaldehyde		Year 0
2912293000	Cinnamaldehyde		Year 0
2912294000	Alpha-amylcinnamaldehyde		Year 0
2912295000	Cyclamen aldehyde		Year 0
2912299000	Other		Year 0
291230	3. Aldehyde-alcohols		
2912301000	Hydroxycitronell aldehyde		Year 0
2912309000	Other		Year 0
29124	4. Aldehyde-ethers, aldehydephenols and aldehydes with other oxygen function:		
2912410000	A. Vanillin (4-hydroxy-3-methoxybenzaldehyde)		Year 0
2912420000	B. Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)		Year 0
291249	C. Other		

HS Code	Description	BASE RATE	CATEGORY
2912491000	(1) 3,4,5-trimethoxybenz-aldehyde		Year 0
2912499000	(2) Other		Year 0
291250	5. Cyclic polymers of aldehydes		
2912501000	Trioxan		Year 0
2912502000	Paraldehyde		Year 0
2912503000	Metaldehyde		Year 0
2912509000	Other		Year 0
2912600000	6. Paraformaldehyde		Year 0
2913000000	Halogenated,sulphonated,nitrated or nitrosated derivatives of products of heading 29.12.		Year 0
2914	Ketones and quinones,whether or not with other oxygen function,and their halogenated,sulphonated,nitrated or nitrosated derivatives.		
29141	1. Acyclic ketones without other oxygen function:		
2914120000	Butanone(methyl ethyl ketone)		Year 0
2914130000	4-Methylpentan-2-one(methyl isobutyl ketone)		Year 0
291419	Other		
2914191000	3,3-dimethyl-2-butanone (pinacolone)		Year 0
2914199000	Other		Year 0
29142	2. Cyclanic,cyclenic or cycloterpenic ketons without other oxygen funtion:		
2914210000	Camphor		Year 0
291422	Cyclohexanone and methylcyclohexanones		
2914221000	Cyclohexanone		Year 0
2914222000	Methylcyclohexanones		Year 0
291423	Ionones and methylionones		
2914231000	Ionones		Year 0
2914232000	Methyl ionones		Year 0
291429	Other		
2914291000	Jasmone		Year 0
2914299000	Other		Year 0
29143	3. Aromatic ketones without other oxygen function:		
2914310000	Phenylacetone(phenylpropan-2-one)		Year 0
2914390000	Other		Year 0
291440	4. Ketone-alcohols and ketone-aldehydes		
2914401000	Diacetone alcohol(4-Hydroxy-4-methylpentane-2-one)		Year 0
2914409000	Other		Year 0
291450	5. Ketone-phenols and ketones with other oxygen funtion		
2914501000	Ketone-phenols		Year 0
2914509000	Ohter		Year 0
29146	6. Quinones:		
2914610000	Anthraquinone		Year 0
291469	B. Other		
2914691000	(1) Derivatives of anthraquinone		Year 0
29146990	(2) Other		
2914699010	Qunione-alcohols,quinonephenols,and quinone-aldehydes		Year 0
2914699090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
291470	7. Halogenated,sulphonated,nitrated or nitrosated derivatives		
2914701000	Ketone musk		Year 0
2914709000	Other		Year 0
2915	Saturated acyclic monocarboxylic acids and their anhydrides,halides,peroxides and peroxyacids; their halogenated,sulphonated,nitrated or nitrosated derivatives.		
29151	1. Formic acid,its salts and esters:		
2915110000	A. Formic acid	5.5	Year 10
291512	B. Salts of formic acid		
2915121000	Calcium formate		Year 0
2915122000	Ammonium formate		Year 0
2915129000	Other		Year 0
291513	C. Esters of formic acid		
2915131000	(1) Methyl formate		Year 0
2915132000	(2) 2-ethylhexylchloroformate		Year 0
2915139000	(3) Other	5.5	Year 10
29152	2. Acetic acid and its salts:acetic anhydride:		
2915220000	Sodium acetate	5.5	Year 10
2915230000	Cobalt acetates		Year 0
2915240000	Acetic anhydride	5.5	Year 10
291529	Other		
2915291000	Calcium acetate	5.5	Year 10
2915299000	Other		Year 0
29153	3. Esters of acetic acid:		
291533	C. n-Butyl acetate		
2915331000	(1) For making semi-conductor	5.5	Year 5
2915339000	(2) Other	5.5	Year 10
2915340000	D. Isobutyl acetate	5.5	Year 10
2915350000	E. 2-Ethoxyethyl acetate		Year 0
291539	F. Other		
2915391000	Amyl acetate		Year 0
2915392000	Isoamyl acetate	5.5	Year 10
2915393000	Methyl acetate		Year 0
2915399000	Other	5.5	Year 10
291540	4. Mono-,di- or trichloroacetic acids,their salts and esters		
2915401000	A. Monochloroacetic acid		Year 0
2915409000	B. Other		Year 0
2915500000	5. Propionic acid,its salts and esters	5.5	Year 10
2915600000	6. Butanoic acids, pentanoic acids, their salts and esters	5.5	Year 10
291570	7. Palmitic acid,stearic acid their salts and esters		
2915701000	Palmitic acid,its salts and esters	5.5	Year 10
29157020	Stearic acid,its salts and esters		
2915702010	Stearic acid	5.5	Year 10
2915702020	Magnesium stearate	5.5	Year 10
2915702030	Lead stearate	5.5	Year 10
2915702040	Zinc stearate	5.5	Year 10

HS Code	Description	BASE RATE	CATEGORY
2915702050	Barium stearate	5.5	Year 10
2915702060	Cadmium stearate	5.5	Year 10
2915702070	Calcium stearate	5.5	Year 10
2915702080	Butyl stearate	5.5	Year 10
2915702090	Other	5.5	Year 10
291590	8. Other		
2915901000	A. Neodecanoilchloride and pivaloylchloride	5.5	Year 10
29159090	B. Other		
2915909010	2 - ethyl hexoic acid	5.5	Year 5
2915909090	Other	5.5	Year 10
2916	Unsaturated acyclic monocarboxylic acids,cyclic monocarboxylic acids,their anhydrides,halides,peroxides and peroxyacids; their halogenated,sulphonated,nitrated or nitrosated derivatives.		
29161	Unsaturated acylic monocarboxylic acids,their anhydrides,halides, peroxides,peroxyacids and their derivatives:		
291615	E. Oleic,linoleic or linolenic acids,their salts and esters		
2916151000	Oleic acid,its salts and esters	6.5	Year 5
2916152000	Linoleic acid,its salts and esters		Year 0
2916153000	Linolenic acid,its salts and esters		Year 0
2916190000	F. Other	6.5	Year 5
291620	2. Cyclanic,cyclenic or cycloterpenic monocarboxylic acids,their anhydrides,halides,peroxides,peroxyacids and their derivatives		
2916201000	Cyclohexane carboxylic acid		Year 0
2916202000	Cyclopentenyl acetic acid		Year 0
2916209000	Other	6.5	Year 5
29163	3. Aromatic monocarboxylic acids,their anhydrides,halides, peroxides peroxyacids and their derivatives:		
291631	Benzoic acid,its salts and esters		
2916311000	Benzoic acid	6.5	Year 5
2916312000	Sodium benzoate	6.5	Year 5
2916313000	Benzyl benzoates	6.5	Year 5
2916319000	Other	6.5	Year 5
291632	Benzoyl peroxide and benzoyl chloride		
2916321000	Benzoyl peroxide	6.5	Year 5
2916322000	Benzoyl chloride		Year 0
291634	Phenylacetic acid and its salts		
2916341000	Phenylacetic acid		Year 0
2916342000	Salts of phenylacetic acid		Year 0
291635	Esters of phenylacetic acid		
2916351000	Ethyl phenyl acetate	6.5	Year 5
2916352000	Isobutyl phenyl acetate		Year 0
2916353000	Isoamyl phenyl acetate		Year 0
2916359000	Other	6.5	Year 5
291639	Other		
2916391000	Cinnamic acid	6.5	Year 5

HS Code	Description	BASE RATE	CATEGORY
2916399000	Other	6.5	Year 5
2917	Polycarboxylic acids,their anhydrides, halides,peroxides and peroxyacids; their halogenated,sulphonated nitrated or nitrosated derivatives.		
29171	1. Acyclic polycarboxylic acids,their anhydrides,halides,peroxides, peroxyacids and their derivatives:		
291711	Oxalic acid,its salts and esters		
2917111000	Oxalic acid		Year 0
2917112000	Salts of oxalic acid		Year 0
2917113000	Esters of oxalic acid		Year 0
291712	Adipic acid,its salts and esters		
2917121000	Adipic acid	6.5	Year 10
2917122000	Salts of adipic acid	6.5	Year 5
29171230	Esters of adipic acid		
2917123010	Dioctyl adipate	6.5	Year 5
2917123090	Other	6.5	Year 5
291713	Azelaic acid,sebacic acid,their salts and esters		
2917131000	Azelaic acid,its salts and esters		Year 0
2917132000	Sebacic acid,its salts and esters		Year 0
2917140000	Maleic anhydride		Year 0
291719	Other		
2917191000	Maleic acid		Year 0
2917192000	Succinic acid		Year 0
2917193000	Sodium succinate		Year 0
2917194000	Diethyl malonate		Year 0
2917195000	Diisopropyl malonate		Year 0
2917199000	Other		Year 0
2917200000	2. Cyclanic,cyclenic or cycloterpenic polycarboxylic acids,their anhydrides,halides,peroxides,peroxyacids and their derivatives		Year 0
29173	3. Aromatic polycarboxylic acids, their anhydrides,halides,peroxides,peroxyacids and their derivatives:		
2917310000	A. Dibutyl orthophthalates		Year 0
291733	C. Dinonyl or didecyl orthophthalates		
2917331000	Dinonyl orthophthalate		Year 0
2917332000	Didecyl orthophthalates		Year 0
291734	D. Other esters of orthophthalic acid		
2917341000	Diheptyl orthophthalate		Year 0
2917342000	Diisodecyl orthophthalate		Year 0
2917349000	Other		Year 0
2917350000	E. Phthalic anhydride	6.5	Year 10
291736	F. Terephthalic acid and its salts		
2917361000	(1) Terephthalic acid		Year 0
2917369000	(2) Other		Year 0
2917370000	G. Dimethyl terephthalate		Year 0
291739	H. Other		

HS Code	Description	BASE RATE	CATEGORY
2917391000	Isophthalic acid	6.5	Year 5
2917392000	Trioctyltrimellitate (t.o.t.m)		Year 0
2917393000	Trimellitic anhydrate		Year 0
2917399000	Other	6.5	Year 5
2918	Carboxylic acids with additional oxygen function and their anhydrides,halides,peroxides and peroxyacids; their halogenated,sulphonated,nitrated or nitrosated derivatives.		
29181	1. Carboxylic acids with alcohol function but without other oxygen function,their anhydrides,halides,peroxides,peroxyacids and their derivatives:		
291811	Lactic acid,its salts and esters		
2918111000	Lactic acid		Year 0
2918112000	Salts of lactic acid		Year 0
2918113000	Esters of lactic acid		Year 0
2918120000	Tartaric acid		Year 0
291813	Salts and esters of tartaric acid		
2918131000	Salts of tartaric acid		Year 0
2918132000	Esters of tartaric acid		Year 0
2918140000	Citric acid		Year 0
291815	Salts and esters of citric acid		
29181510	Salts of citric acid		
2918151010	Calcium citrate		Year 0
2918151090	Other		Year 0
2918152000	Esters of citric acid		Year 0
291816	Gluconic acid,its salts and esters		
2918161000	Gluconic acid		Year 0
2918162000	Salts of gluconic acid		Year 0
2918163000	Esters of gluconic acid		Year 0
291819	Other		
29181910	Other carboxylic acids with alcohol function		
2918191010	Malic acid		Year 0
2918191090	Other		Year 0
29181920	Other salts of carboxylic acids with alcohol function		
2918192010	Salts of malic acid		Year 0
2918192090	Other		Year 0
29181930	Other esters of carboxylic acids with alcohol function		
2918193010	Esters of malic acid		Year 0
2918193020	Methyl benzilate		Year 0
2918193090	Other		Year 0
2918194000	2. 2-diphenyl-2-hydroxyacetic acid(benzilic acid)		Year 0
2918199000	Other		Year 0
29182	2. Carboxylic acids with phenol function but without other oxygen function,their anhydrides,halides,peroxides,peroxyacids and their derivatives:		
291821	A. Salicylic acid and its salts		
2918211000	Salicylic acid		Year 0

HS Code	Description	BASE RATE	CATEGORY
29182120	Salts of salicylic acid		
2918212010	Sodium salicylate		Year 0
2918212090	Other		Year 0
291822	B. O-Acetylsalicylic acid,its salts and esters		
2918221000	O-acetylsalicylic acid		Year 0
2918222000	Salts of o-acetylsalicylic acid		Year 0
2918223000	Esters of o-acetylsalicylic acid		Year 0
291823	C. Other esters of salicylic acid and their salts		
29182310	Other esters of salicylic acid		
2918231010	Methyl salicylate		Year 0
2918231020	Ethyl salicylate		Year 0
2918231090	Other		Year 0
2918232000	Salts of other esters of salicylic acid		Year 0
291829	D. Other		
2918291000	(1) β -oxynaphthoic acid and its salts		Year 0
29182990	(2) Other		
2918299010	Gallic acid		Year 0
2918299020	Parahydroxynaphthoic acid		Year 0
2918299030	Parahydroxybenzoic acid		Year 0
2918299040	Salts and esters of gallic acid		Year 0
2918299090	Other		Year 0
2918300000	3. Carboxylic acids with aldehyde or ketone function but without other oxygen function,their anhydrides,halides,peroxides,peroxyacids and their derivatives		Year 0
2918900000	4. Other		Year 0
291900	Phosphoric esters and their salts,including lactophosphates; their halogenated,sulphonated,nitrated or nitrosated derivatives.		
29190010	Phosphoric esters		
2919001010	Dimethyl dichlorovinyl phosphate (d.d.v.p)		Year 0
2919001020	Glycerophosphoric acid		Year 0
2919001090	Other		Year 0
29190020	Salts of phosphoric esters		
2919002010	Calcium glycerophosphate		Year 0
2919002090	Other		Year 0
2919009000	Other		Year 0
2920	Esters of other inorganic acids of non-metals(excluding esters of hydrogen halides) and their salts; their halogenated,sulphonated,nitrated or nitrosated derivatives.		
292010	Thiophosphoric esters(phosphorothioates)and their salts;their halogenated,sulphonated,nitrosated derivatives		
2920101000	0,0-diethyl -0- paranitrophenyl- thiophosphate		Year 0
2920102000	0,0-dimethyl-0-(3-methyl -4- nitrophenyl) thiophosphate		Year 0
2920109000	Other	6.5	Year 5
292090	Other		
29209010	Of sulphuric esters		
2920901010	Dimethyl sulfate		Year 0

HS Code	Description	BASE RATE	CATEGORY
2920901020	Diethyl sulfate		Year 0
2920901090	Other		Year 0
2920902000	Of nitrous and nitric esters		Year 0
2920903000	Of carbonic esters		Year 0
29209040	Of phosphorous esters		
2920904010	Dimethyl phosphite		Year 0
2920904020	Diethyl phosphite		Year 0
2920904030	Trimethyl phosphite		Year 0
2920904040	Triethyl phosphite		Year 0
2920909000	Other		Year 0
2921	Amine-function compounds.		
29211	1. Acyclic monoamines and their derivatives;salts thereof:		
292111	A. Methylamine,di- or trimethylamine and their salts		
29211110	Methylamineand its salts		
2921111010	Methylamine		Year 0
2921111020	Salts of methylamine		Year 0
29211120	Dimethylamine and its salts		
2921112010	Dimethylamine		Year 0
2921112020	Salts of dimethylamine		Year 0
29211130	Trimethylamine and its		
2921113010	Trimethylamine		Year 0
2921113020	Salts of trimethylamine		Year 0
292112	B. Diethylamine and its salts		
2921121000	Diethylamine		Year 0
29211220	Salts of diethylamine		
2921122010	Diethylamine hydrochlorde		Year 0
2921122090	Other		Year 0
292119	C. Other		
2921191000	(1) Dimethylaminoethyl chloride hydrochloride		Year 0
29211990	(2) Other		
2921199010	Dimethyl laurylamine		Year 0
2921199020	Chlormethine(bis(2-chloroethyl)methylamine)		Year 0
2921199030	Bis (2-chloroethyl) ethylamine		Year 0
2921199040	Trichloromethine(tris(2-chloroethyl)amine)		Year 0
2921199050	Di-isopropylamine		Year 0
2921199060	N,N-diisopropyl-B-aminoethylchloride		Year 0
2921199070	N,N-Dialkyl (methyl,ethyl, n-propyl or isopropyl)2-chloroethylamines and their protonated salts		Year 0
2921199090	Other		Year 0
29212	2. Acyclic polyamines and their derivatives;salts thereof:		
292121	A. Ethylenediamine and its salts		
2921211000	Ethylenediamine		Year 0
2921212000	Salts of ethylenediamine		Year 0
292122	B. Hexamethylenediamine and its salts		
2921221000	(1) Hexamethylenediamine		Year 0
2921222000	(2) Hexamethylene diamine adipate		Year 0

HS Code	Description	BASE RATE	CATEGORY
2921229000	(3) Other		Year 0
292129	C. Other		
2921291000	Diethylenetriamine		Year 0
2921292000	Triethylene tetramine		Year 0
2921299000	Other		Year 0
292130	3. Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives: salts thereof		
2921301000	Cyclohexylamine		Year 0
2921309000	Other		Year 0
29214	4. Aromatic monoamines and their derivatives: salts thereof		
292141	A. Aniline and its salts		
2921411000	Aniline		Year 0
2921412000	Salts of aniline		Year 0
292142	B. Aniline derivatives and their salts		
2921421000	Nitrohalogenated derivatives of aniline		Year 0
2921422000	2,4,5 - trichloroaniline		Year 0
2921429000	Other		Year 0
292143	C. Toluidines and their derivatives: salts thereof		
2921431000	(1) Para-toluidine-m-sulfonic acid and its salts		Year 0
2921432000	(2) 2-chloro-para-toluidine-5-sulfonic acid and its salts		Year 0
2921433000	(3) 3-amino-6-chlorotoluene-4-sulfonic acid and its salts		Year 0
29214390	(4) Other		
2921439010	Toluidines		Year 0
2921439090	Other		Year 0
292144	D. Diphenylamine and its derivatives: salts thereof		
2921441000	Diphenylamine		Year 0
2921449000	Other		Year 0
292145	E. 1-Naphthylamine(alpha-naphthylamine), 2-naphthylamine(beta-naphthylamine) and their derivatives: salts thereof		
2921451000	(1) 1-naphthylamine-4-sulfonic acid and its salts		Year 0
29214590	(2) Other		
2921459010	(a) 1-Naphthylamine (alpha-naphthylamine) and its salts		Year 0
2921459020	(b) 2-Naphthylamine (beta-naphthylamine) and its salts		Year 0
2921459030	(c) 2-naphthylamine-3,6,8-trisulfonic acid and its salts		Year 0
2921459090	(d) Other		Year 0
2921460000	F. Amfetamine (INN), benzfetamine (INN), dexametamine (INN), etilametamine (INN), fencamfamin (INN), lefetamine (INN), levametamine (INN), mefenorex (INN) and phentermine (INN): salts thereof		Year 0
2921490000	G. Other		Year 0
29215	5. Aromatic polyamines and their derivatives: salts thereof:		
292151	A. o-, m-, p-phenylenediamine, diaminotoluenes, and their derivatives: salts thereof		
2921511000	(1) n-phenyl-n-isopropyl para-phenylenediamine		Year 0
2921512000	(2) N-(1,3-dimethyl butyl) -n-phenyl-para-phenylene-diamine		Year 0
29215190	(3) Other		

HS Code	Description	BASE RATE	CATEGORY
2921519010	O-phenylene diamine		Year 0
2921519020	M-phenylene diamine		Year 0
2921519030	P-phenylene diamine		Year 0
2921519040	Diaminotoluenes		Year 0
2921519090	Other		Year 0
292159	B. Other		
2921591000	(1) 3,3-dichloro benzidine sulfonic acid salts		Year 0
29215990	(2) Other		
2921599010	(a) Benzidine		Year 0
2921599020	(b) Benzidine dihydrochloride		Year 0
2921599030	(c) 4,4'-diaminostilbene-2,2'-disulfonic acid and its salts		Year 0
2921599040	(d) Benzidine's salts other than benzidine dihydrochloride		Year 0
2921599050	(e) o-Tolidine and its salts		Year 0
2921599090	(f) Other		Year 0
2922	Oxygen-function amino-compounds.		
29221	1. Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		
292211	Monoethanolamine and its salts		
2922111000	Monoethanolamine		Year 0
2922112000	Salts of monoethanolamine		Year 0
292212	Diethanolamine and its salts		
2922121000	Diethanolamine		Year 0
2922122000	Salts of diethanolamine		Year 0
292213	Triethanolamine and its salts		
2922131000	Triethanolamine		Year 0
2922132000	Salts of triethanolamine		Year 0
2922140000	Dextropropoxyphene (INN) and its salts		Year 0
292219	Other		
2922191000	Arylethanolamines		Year 0
29221930	N, N-Dialkyl(methyl, ethyl, n-propyl or isopropyl)2-aminoethanols and their protonated salts:		
2922193010	N,N-Dimethyl-2 aminoethanol and its protonated salts		Year 0
2922193020	N, N-Diethyl-2-aminoethanol and its protonated salts		Year 0
2922193090	Other		Year 0
2922194000	Ethyldiethanolamine		Year 0
2922195000	Methyldiethanolamine		Year 0
2922196000	Diethylaminoethanol		Year 0
2922199000	Other		Year 0
29222	2. Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		
292221	A. Aminohydroxynaphthalenesulphonic acids and their salts		
2922211000	(1) 7-amino-1-naphthol-3-sulphonic acid (gamma acid)and its salts		Year 0
2922212000	(2) 8-amino-1-naphthol-3,6-disulphonic acid (h acid) and its salts		Year 0

HS Code	Description	BASE RATE	CATEGORY
2922213000	(3) 2-amino-5-naphthol-7-disulphonic acid (j acid) and its salts		Year 0
2922219000	(4) Other		Year 0
292222	B. Anisidines,dianisidines,phenetidines,and their salts		
2922221000	Anisidines and their salts		Year 0
2922222000	Dianisidines and their salts		Year 0
2922223000	Phenetidines and their salts		Year 0
292229	C. Other		
2922291000	(1) Para-aminophenol		Year 0
29222990	(2) Other		
2922299010	Meta-aminophenol		Year 0
2922299020	Ortho-aminophenol		Year 0
2922299030	Amino cresols		Year 0
2922299090	Other		Year 0
29223	3. Amino-aldehydes,amino-ketones and amino-quinones,other than those containing more than one kind of oxygen function;salts thereof:		
2922310000	A. Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof		Year 0
292239	B. Other		
2922391000	4-(n-ethyl-n'-beta-ethoxy-ethylamino -2-methyl benzaldehy de		Year 0
2922392000	Amino anthraquinons and their salts		Year 0
2922393000	Amino anthraquinons of derivatives		Year 0
2922399000	Other	6.5	Year 10
29224	4. Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:		
292241	A. Lysine and its esters; salts thereof		
2922411000	Lysine	6.5	Year 10
2922412000	Esters of lysine	6.5	Year 10
2922413000	Salts of lysine and its esters	6.5	Year 10
292242	B. Glutamic acid and its salts		
2922421000	(1) Glutamic acid	5	Year 10
2922422000	(2) Sodium glutamate	8	Year 10
2922423000	(3) Other salts of glutamic acid	6.5	Year 10
292243	C. Anthranilic acid and its salts		
2922431000	Anthranilic acid		Year 0
2922439000	Salts of anthranilic acid	6.5	Year 10
2922440000	D. Tilidine (INN) and its salts	6.5	Year 10
292249	E. Other		
2922491000	Glycine	6.5	Year 10
2922492000	Alanine	6.5	Year 10
2922493000	Leucine	6.5	Year 10
2922494000	Valine	6.5	Year 10
2922495000	Aspartic acid	6.5	Year 10
2922496000	Phenylglycine	6.5	Year 10
2922497000	Ethyl para amino benzoate		Year 0
2922499000	Other	6.5	Year 10

HS Code	Description	BASE RATE	CATEGORY
292250	5. Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function		
2922501000	A. Serine	6.5	Year 10
2922502000	B. Para-amino salicylic acid and its salts		Year 0
2922503000	C. 1-p-nitrophenol-2-amino-1,3-propane diol		Year 0
2922504000	D. Dialphahydroxyphenylglycine	6.5	Year 10
2922509000	E. Other	6.5	Year 10
2923	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.		
292310	Choline and its salts		
2923101000	Choline		Year 0
2923102000	Salts of choline		Year 0
292320	Lecithins and other phosphoaminolipids		
2923201000	Lecithins		Year 0
2923202000	Other phosphoaminolipids		Year 0
2923900000	Other		Year 0
2924	Carboxamide-function compounds; amide-function compounds of carbonic acid.		
29241	1. Acyclic amides(including acyclic carbamates)and their derivatives; salts thereof:		
2924110000	A. Meprobamate (INN)		Year 0
292419	B. Other		
2924191000	Dimethylformamide		Year 0
2924192000	Dimethylacetamide		Year 0
2924199000	Other		Year 0
29242	2. Cyclic amides(including cyclic carbamates)and their derivatives; salts thereof:		
2924210000	A. Ureines and their derivatives;salts thereof		Year 0
2924230000	B. 2-Acetamidobenzoic acid(N-acetylanthranilic acid) and its salts		Year 0
2924240000	C. Ethinamate (INN)		Year 0
292429	D. Other		
29242910	(1)Acetanilide and its derivatives		
2924291010	(a) Aminoacetanilide and its derivatives		Year 0
2924291020	(b) Acetaminophen	6.5	Year 5
2924291090	(c) Other	6.5	Year 5
2924292000	(2) Aceto acetanilide and its derivatives		Year 0
29242990	(3) Other		
2924299010	Lidocaine hydrochloride	6.5	Year 5
2924299090	Other	6.5	Year 5
2925	Carboxyimide-function compounds(including saccharin and its salts) and imine-function compounds.		
29251	Imides and their derivatives;salts thereof:		
292511	Saccharin and its salts		
2925111000	Saccharin		Year 0
2925112000	Salts of saccharin		Year 0
2925120000	Glutethimide (INN)		Year 0
292519	Other		

HS Code	Description	BASE RATE	CATEGORY
2925191000	Phthalimide		Year 0
2925199000	Other		Year 0
292520	Imines and their derivatives:salts thereof		
2925201000	Guanidine		Year 0
2925202000	Diphenyl guanidine		Year 0
2925209000	Other		Year 0
2926	Nitrile-function compounds.		
2926100000	1. Acrylonitrile		Year 0
2926200000	2. 1-Cyanoguanidine(dicyandiamide)		Year 0
2926300000	3. Fenproporex(INN) and its salts; methadone (INN) intermediate(4-cyano-2-dimethylamino-4,4-diphenylbutane)		Year 0
292690	4. Other		
2926901000	A. Acetonitrile		Year 0
2926902000	B. 1,4-diamino-2,3-dicyanoanthraquinon		Year 0
29269090	C. Other		
2926909010	Malono nitrile		Year 0
2926909090	Other		Year 0
292700	Diazo-,azo- or azoxy-compounds.		
2927001	1. Diazo-compounds.		
2927001100	A. 6-nitro-1-diazo-2-naphthol-4- sulfonic acid		Year 0
2927001900	B. Other		Year 0
2927002	2. Azo-compounds		
2927002100	Azodicarbonamide		Year 0
29270029	Other		
2927002910	Azoisobutyronitrile		Year 0
2927002990	Other		Year 0
2927003000	3. Azoxy-compounds		Year 0
292800	Organic derivatives of hydrazine or of hydroxylamine.		
2928001000	1. Phenylhydrazine		Year 0
29280090	2. Other		
2928009010	Perillartine		Year 0
2928009020	Methylethyl ketoxime		Year 0
2928009090	Other	6.5	Year 5
2929	Compounds with other nitrogen function.		
292990	Other		
2929901000	Isocyanides		Year 0
2929903000	Dialkyl(methyl, ethyl, n-propyl or isopropyl) N, N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidates		Year 0
2929904000	Diethyl-n,n-dimethylphosphoramidates		Year 0
2929905000	O-ethyl-2-diisopropylaminoethyl methylphosphonite		Year 0
2929906000	N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides		Year 0
2929909000	Other		Year 0
2930	Organo-sulphur compounds.		
293010	1. Dithiocarbonates(xanthates)		
2930101000	Sodium ethylxanthate		Year 0

HS Code	Description	BASE RATE	CATEGORY
2930102000	Potassium ethylxanthate		Year 0
2930109000	Other		Year 0
293020	2. Thiocarbamates and dithiocarbamates		
2930201000	Thiocarbamates		Year 0
2930202000	Dithiocarbamates		Year 0
293030	3. Thiuram mono-, di- or tetrasulphides		
2930301000	Thiuram mono-sulphides		Year 0
2930302000	Thiuram di-sulphides		Year 0
2930303000	Thiuram tetra-sulphides		Year 0
2930400000	4. Methionine	6.5	Year 10
293090	5. Other		
2930901000	A. Sodium-2-amino-4-methylthiobutylate		Year 0
29309020	B. Thioamides		
2930902010	Thiourea		Year 0
2930902020	Thiocarbanilide		Year 0
2930902090	Other	6.5	Year 10
29309030	C. Mercaptans		
2930903010	Thioalcohols	6.5	Year 10
2930903020	Thiophenols	6.5	Year 10
2930903030	N, N-Diisopropyl-β-aminoethanthiol		Year 0
2930903040	N, N-Dialkyl(methyl, ethyl, n-propyl or isopropyl)aminoethane-2-thiols and their protonated salts		Year 0
29309040	D. Other thioethers		
2930904010	Thiodiglycol (bis(2-hydroxyethyl)sulphide)	6.5	Year 10
2930904020	Thioaniline	6.5	Year 10
2930904090	Other		Year 0
29309050	E. Sulphur mustards		
2930905010	2-Chloroethylchloromethylsulphide		Year 0
2930905020	Bis (2-chloroethyl) sulphide		Year 0
2930905030	Bis (2-chloroethylthio) methane		Year 0
2930905040	1, 2-Bis (2-chloroethylthio) ethane		Year 0
2930905050	1, 3-Bis (2-chloroethylthio)-n-propane		Year 0
2930905060	1, 4-Bis (2-chloroethylthio)-n-butane		Year 0
2930905070	1, 5-Bis (2-chloroethylthio)-n-pentane		Year 0
293090508	[Bis(2-chloroethylthiomethyl) or bis (2-chloroethylthioethyl)] ether		
2930905081	Bis(2-chloroethylthiomethyl) ether		Year 0
2930905082	Bis(2-chloroethylthioethyl) ether		Year 0
2930905090	Other		Year 0
2930906000	F. [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		Year 0
2930907000	G. O,O-Diethyl s-[2-(diethylamino) ethyl] phosphorothioate and its alkylated or protonated salts		Year 0
2930908000	H. O-Ethyl S-phenyl ethylphosphonothiolothionate (fonofos)		Year 0
29309090	I. Other		

HS Code	Description	BASE RATE	CATEGORY
2930909010	(1) Thioacids		Year 0
2930909020	(2) Isothiocyanates	6.5	Year 10
2930909030	(3) Cysteine	6.5	Year 10
2930909040	(4) Cystine	6.5	Year 10
2930909050	(5) Glutathion	6.5	Year 10
2930909060	(6) 8-Chloro-6-tosylotinic acid ethyl ester	6.5	Year 10
2930909070	(7) Containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms		Year 0
2930909090	(8) Other	6.5	Year 10
293100	Other organo-inorganic compounds.		
2931001000	Organo-mercury compounds		Year 0
29310020	Organo-arsenic compounds		
2931002010	2-Chlorovinyl dichloroarsine		Year 0
2931002020	Bis (2-chlorovinyl) chloroarsine		Year 0
2931002030	Tris (2-chlorovinyl) arsine	6.5	Year 5
2931002090	Other		Year 0
2931003	Organo phosphoric compounds		
2931003100	[O-2-(dialkyl(methyl,ethyl, n-propyl or isopropyl)amino)ethyl]hydrogen alkyl (methyl,ethyl, n-propyl or isopropyl) phosphonites and their O-alkyl ($\leq C_{10}$, including cycloalkyl)esters; alkylated or protonated salts thereof		Year 0
2931003300	O-Isopropyl methylphosphonochloridate		Year 0
2931003400	O-Pinacolyl methylphosphonochloridate		Year 0
2931003500	O-Alkyl ($\leq C_{10}$, including cycloalkyl)alkyl(methyl, ethyl, n-propyl or isopropyl)phosphonofluoridates		Year 0
2931003700	O-Alkyl ($< C_{10}$, including cycloalkyl) N,N-dialkyl (methyl,ethyl,n-propyl or isopropyl) phosphoramidocyanidates		Year 0
29310039	Other		
293100391	Containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms		
2931003911	Dimethyl methylphosphonate		Year 0
2931003912	Diethyl ethylphosphonate		Year 0
2931003913	Diethyl methylphosphonate		Year 0
2931003914	Dimethyl ethylphosphonate		Year 0
2931003919	Others		Year 0
29310040	Fluoride compounds		
2931004010	Alkyl (methyl, ethyl, n-propyl or isopropyl)phosphonyl difluorides		Year 0
2931004090	Other		Year 0
29310050	Chloride compounds		
2931005010	Methyl phosphonyl dichloride		Year 0
2931005020	Methyl phosphinyl dichloride		Year 0
2931005030	Ethyl phosphinyl dichloride		Year 0
2931005040	Ethyl phosphonyl dichloride		Year 0
2931005090	Other		Year 0
29310090	Other		

HS Code	Description	BASE RATE	CATEGORY
2931009010	Dibutyl tin oxide		Year 0
2931009020	Diethyl aluminium chloride		Year 0
2931009090	Other	6.5	Year 5
2932	Heterocyclic compounds with oxygen hetero-atom(s) only.		
29321	1. Compounds containing an unfused furan ring(whether or not hydrogenated)in the structure:		
2932110000	A. Tetrahydrofuran		Year 0
2932120000	B. 2-Furaldehyde (furfuraldehyde)	6.5	Year 10
293213	C. Furfuryl alcohol and tetrahydrofurfuryl alcohol		
2932131000	Furfurylalcohol	6.5	Year 10
2932132000	Tetrahydrofurfuryl alcohol		Year 0
2932190000	D. Other	6.5	Year 10
29322	2. Lactones:		
293221	Coumarin,methylcoumarins and ethylcoumarins		
2932211000	Coumarin		Year 0
2932212000	Methylcoumarins		Year 0
2932213000	Ethylcoumarins		Year 0
293229	Other lactones		
2932291000	Nonalactone	5	Year 10
2932292000	Undecalactone	5	Year 10
2932293000	Butyrolactone		Year 0
2932294000	Santonin		Year 0
2932295000	Phenolphthalein		Year 0
2932296000	Glucuronolactone	5	Year 10
2932297000	Dehydracetic acid and its salts	5	Year 10
2932298000	Acetyl ketene(diketene)		Year 0
2932299000	Other	5	Year 10
29329	3. Other:		
2932910000	Isosafrole		Year 0
2932920000	1-(1,3-Benzodioxol-5-yl)propane-2-one		Year 0
2932930000	Piperonal	6.5	Year 10
2932940000	Safrole		Year 0
2932950000	Tetrahydrocannabinols (all isomers)	6.5	Year 10
293299	Other		
2932991000	Dioxanes		Year 0
2932992000	Benzofuran(Coumarone)		Year 0
2932993000	Mercurochrome		Year 0
2932994000	3,4-Methylene dioxyphenyl-2-propanone		Year 0
2932999000	Other		Year 0
2933	Heterocyclic compounds with nitrogen hetero-atom(s) only.		
29331	1. Compounds containing an unfused pyrazole ring(whether or not hydrogenated) in the structure:		
293311	A. Phenazone(antipyrin)and its derivatives		
2933111000	(1) Methylene bis(1-phenyl-2,3-dimethyl -4-methylamino pyrazolone-5)	6.5	Year 5
29331190	(2) Other		
2933119010	Phenazone(antipyrin)		Year 0

HS Code	Description	BASE RATE	CATEGORY
2933119020	Aminophenazone	6.5	Year 5
2933119030	Sulpyrine	6.5	Year 5
2933119040	Isopropyl antipyrin	6.5	Year 5
2933119090	Other	6.5	Year 5
293319	B. Other		
2933191000	(1) Pyrazolone and its derivatives		Year 0
29331990	(2) Other		
2933199010	Phenyl butazone	6.5	Year 5
2933199020	Pyrazolate		Year 0
2933199090	Other	6.5	Year 5
29332	2. Compounds containing an unfused imidazole ring(whether or not hydrogenated)in the structure:		
293321	Hydantoin and its derivatives		
2933211000	Hydantoin		Year 0
2933212000	Derivatives of hydantoin		Year 0
293329	Other		
2933291000	Lysidine	6.5	Year 5
2933299000	Other	6.5	Year 10
29333	3. Compound containing an unfused pyridine ring(whether or not hydrogenated)in the structure:		
293331	Pyridine and its salts		
2933311000	Pyridine	6.5	Year 5
2933312000	Salts of pyridine	6.5	Year 5
293332	Piperidine and its salts		
2933321000	Piperidine		Year 0
2933329000	Salts of piperidine		Year 0
2933330000	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN) dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof		Year 0
293339	Other		
2933391000	Isonicotinic acid hydrazide		Year 0
2933393000	3-Hydroxy-1-methylpiperidine		Year 0
2933394000	3-Quinuclidinyl benzilate		Year 0
2933395000	Quinuclidin-3-ol		Year 0
2933399000	Other		Year 0
29334	4. Compounds containing in the structure a quinoline or isoquinoline ringsystem(whether or nor hydrogenated),not further fused:		
2933410000	Levorphanol(INN) and its salts		Year 0
293349	Other		
2933491000	Pyrvinium pamoate		Year 0
2933499000	Other	6.5	Year 5
29335	5. Compounds containing a pyrimidine ring(whether or not hydrogented)or piperazine ring in the structure:		

HS Code	Description	BASE RATE	CATEGORY
2933520000	Malonylurea(barbituric acid) and its salts	6.5	Year 5
2933530000	B. Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof	6.5	Year 5
2933540000	Other derivatives of malonylurea (barbituric acid); salts thereof	6.5	Year 5
2933550000	Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof		Year 0
293359	E. Other		
2933591	(1) Pyrimidine,its salts and derivatives		
2933591100	(a) 5-fluorouracil		Year 0
29335919	(b) Other		
2933591910	Pyrimidine	6.5	Year 5
2933591990	Other	6.5	Year 5
29335920	(2) piperazine,its salts and derivatives		
2933592010	(a) Piperazine	6.5	Year 5
2933592020	(b) Piperazine citrate	6.5	Year 5
2933592030	(c) Piperazine adipate		Year 0
2933592040	(d) 1-amino-4methylpiperazine		Year 0
2933592090	(e) Other	6.5	Year 5
2933599000	(3) Other		Year 0
29336	6. Compounds containing an unfused triazine ring(whether or not hydrogenated)in the structure:		
2933610000	A. Melamine		Year 0
293369	B. Other		
2933691000	(1) Cyanuric chloride	6.5	Year 5
2933692000	(2) Hexamethylene tetramine	6.5	Year 5
29336990	(3) Other		
2933699010	Trimethylene trinitramine		Year 0
2933699090	Other	6.5	Year 5
29337	7. Lactams:		
2933710000	6-Hexanelactam (epsilon-caprolactam)		Year 0
2933720000	Clobazam (INN) and methyprylon (INN)		Year 0
293379	Other lactams		
2933791000	Isatin		Year 0
2933792000	2-hydroxyquinoline		Year 0
2933793000	1-vinyl-2-pyrrolidone		Year 0
2933799000	Other		Year 0
29339	8. Other:		

HS Code	Description	BASE RATE	CATEGORY
2933910000	A. Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam(INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN) tetrazepam (INN) and triazolam (INN); salts thereof	6.5	Year 5
293399	B. Other		
2933991000	(1) Indole and its derivatives	6.5	Year 5
2933999000	(2) Other	6.5	Year 10
2934	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.		
293410	1. Compounds containing an unfused thiazole ring(whether or not hydrogenated)in the structure		
2934101000	A. Aminothiazole and its derivative		Year 0
2934109000	B. Other		Year 0
293420	2. Compounds containing in the structure a benzothiazole ring-system(whether or not hydrogenated),not further fused		
2934201000	Benzothiazole		Year 0
2934202000	Mercaptobenzothiazole		Year 0
2934203000	Dibenzothiazolyl disulphide		Year 0
2934209000	Other		Year 0
293430	3. Compounds containing in the structure a phenothiazine ring-system(whether or not hydrogenated),not further fused		
2934301000	Phenothiazine (thiodiphenyl amine)		Year 0
2934309000	Other		Year 0
29349	4. Other:		
2934910000	A. Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof		Year 0
293499	B. Other		
2934991000	(1) Morpholine		Year 0
2934992000	(2) Nucleic acids,their salts and derivatives	8	Year 10
2934993000	(3) 7-Aminocephalosporanic acid	6.5	Year 10
2934999000	(4) Other	6.5	Year 10
293500	Sulphonamides.		
2935001000	1. Ortho-toluene sulphonamide	6.5	Year 10
2935002000	2. 5-amino-2-methyl -n-phenyl benzene sulfonamide	6.5	Year 10
2935003000	3. Para-toluidine-3-sulfon anilide	6.5	Year 10
2935004000	4. 2-amino-n-ethylbenzene sulfonanilide	6.5	Year 10
2935005000	5. 2-amino-ethyl -n- phenyl benzene sulfonanilide	6.5	Year 10
2935006000	6. Sulfamethoxazole	6.5	Year 10
2935007000	7. Sulfamethoxine	6.5	Year 10
29350080	8. Derivatives of para-aminobenzene sulphonamide		
2935008010	Sulphamine	6.5	Year 10
2935008020	Sulphapyridine	6.5	Year 10

HS Code	Description	BASE RATE	CATEGORY
2935008030	Sulphadiazine	6.5	Year 10
2935008040	Sulphamerazine	6.5	Year 10
2935008050	Sulphathiazole	6.5	Year 10
2935008090	Other	6.5	Year 10
29350090	9. Other		
2935009010	Para-sulphamylbenzylamine	6.5	Year 10
2935009090	Other	6.5	Year 10
2936	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.		
293610	Provitamins, unmixed		
2936101000	Provitamin A and its derivatives	6.5	Year 10
2936109000	Other	6.5	Year 10
29362	Vitamins and their derivatives, unmixed:		
2936210000	Vitamins A and their derivatives	6.5	Year 10
2936220000	Vitamin B ₁ and its derivatives	6.5	Year 10
2936230000	Vitamin B ₂ and its derivatives	6.5	Year 10
2936240000	D- or DL-pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its derivatives	6.5	Year 10
2936250000	Vitamin B ₆ and its derivatives	6.5	Year 10
2936260000	Vitamin B ₁₂ and its derivatives	6.5	Year 10
293627	Vitamin C and its derivatives		
2936271000	Ascorbic acid	6.5	Year 10
2936272000	Sodium ascorbate	6.5	Year 10
2936273000	Calcium ascorbate	6.5	Year 10
2936279000	Other	6.5	Year 10
293628	Vitamin E and its derivatives		
2936281000	Alpha-tocopherol acetate	6.5	Year 10
2936289000	Other	6.5	Year 10
293629	Other vitamins and their derivatives		
29362910	Vitamin B ₉ and its derivatives		
2936291010	Vitamin B ₉	6.5	Year 10
2936291090	Other	6.5	Year 10
2936292000	Vitamins D and their derivatives	6.5	Year 10
2936293000	Vitamin H and its derivatives	6.5	Year 10
2936294000	Vitamins K and their derivatives	6.5	Year 10
2936295000	Nicotinamide and its derivatives	6.5	Year 10
2936299000	Other	6.5	Year 10
2936900000	Other, including natural concentrates	6.5	Year 10
2937	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones.		
29371	1. Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:		
293711	A. Somatotropin, its derivatives and structural analogues		

HS Code	Description	BASE RATE	CATEGORY
2937111000	Of subheading 2933.9 or 2934.9	6.5	Year 10
2937119000	Other		Year 0
2937120000	B. Insulin and its salts		Year 0
293719	C. Other		
2937191000	Of subheading 2933.9 or 2934.9	6.5	Year 10
2937199000	Other		Year 0
29372	2. Steroidal hormones, their derivatives and structural analogues:		
293721	Cortisone,hydrocortisone,prednisone(dehydrocortisone) and prednisolone(dehydrohydro cortisone)		
2937211000	Cortisone		Year 0
2937212000	Hydrocortisone		Year 0
2937213000	Prednisone		Year 0
2937214000	Prednisolone		Year 0
2937220000	Halogenated derivatives of corticosteroidal hormones		Year 0
2937230000	Oestrogens and progestogens		Year 0
293729	Other		
2937292000	Of subheading 2914.50.		Year 0
2937299000	Other		Year 0
29373	3. Catecholamine hormones, their derivatives and structural analogues:		
2937310000	Epinephrine		Year 0
293739	Other		
2937391000	Of subheading 2922.50.	6.5	Year 10
2937399000	Other		Year 0
2937400000	4. Amino-acid derivatives		Year 0
293750	5. Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues		
2937501000	Of subheading 2918.19 or 2918.90.	6.5	Year 10
2937502000	Of subheading 2934.9		Year 0
2937509000	Other		Year 0
293790	6. Other		
2937901000	Of subheading 2933.9 or 2934.9	6.5	Year 10
2937909000	Other		Year 0
2938	Glycosides,natural or reproduced by synthesis,and their salts,ethers,esters and other derivatives.		
293810	Rutoside(rutin)and its derivatives		
2938101000	Rutoside (rutin)		Year 0
2938102000	Derivatives of rutoside		Year 0
293890	Other		
2938901000	Digitalis glycosides		Year 0
2938902000	Glycyrrhizin and glycyrrhizates		Year 0
2938903000	Saponins		Year 0
2938904000	Stevioside		Year 0
2938909000	Other		Year 0
2939	Vegetable alkaloids,natural or reproduced by synthesis,and their salts,ethers,esters and other derivatives.		
29391	Alkaloids of opium and their derivatives:salts thereof:		

HS Code	Description	BASE RATE	CATEGORY
293911	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof		
2939111000	Morphine		Year 0
2939112000	Ethylmorphine		Year 0
2939113000	Codeine		Year 0
2939114000	Concentrates of poppy straw containing not less than 50% by weight of alkaloids		Year 0
2939119000	Other		Year 0
2939190000	Other		Year 0
29392	Alkaloids of cinchona and their derivatives;salts thereof:		
2939210000	Quinine and its salts		Year 0
293929	Other		
2939291000	Quinidine and its derivatives;salts thereof		Year 0
2939292000	Cinchonine and its derivatives;salts thereof:		Year 0
2939293000	Cinchonidine and its derivatives;salts thereof:		Year 0
2939299000	Other		Year 0
2939300000	Caffeine and its salts		Year 0
29394	Ephedrines and their salts:		
293941	Ephedrine and its salts		
2939411000	Ephedrines		Year 0
2939419000	Salts of ephedrines:		Year 0
293942	Pseudoephedrine(INN) and its salts		
2939421000	Pseudo ephedrine		Year 0
2939429000	Salts of pseudoephedrine		Year 0
2939430000	Cathine (INN) and its salts		Year 0
2939490000	Other		Year 0
29395	Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives: salts thereof:		
2939510000	Fenetylline (INN) and its salts		Year 0
2939590000	Other		Year 0
29396	Alkaloids of rye ergot and their derivatives; salts thereof:		
293961	Ergometrine(INN)and its salts		
2939611000	Ergometrine		Year 0
2939619000	Salts of ergometrine		Year 0
293962	Ergotamin(INN)and its salts		
2939621000	Ergotamin		Year 0
2939629000	Salts of ergotamin		Year 0
293963	Lysergic acid and its salts		
2939631000	Lysergic acid		Year 0
2939639000	Salts of lysergic acid		Year 0
2939690000	Other		Year 0
29399	Other:		

HS Code	Description	BASE RATE	CATEGORY
2939910000	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof		Year 0
293999	Other		
2939991000	Atropine and homatropine		Year 0
2939992000	Arecoline		Year 0
2939993000	Piperine		Year 0
2939994000	Nicotine and its salts		Year 0
2939999000	Other		Year 0
294000	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.		
29400010	Sugars		
2940001010	Galactose	8	Year 5
2940001020	Sorbose	8	Year 5
2940001030	Xylose	8	Year 5
2940001090	Other	8	Year 5
29400020	Sugars ethers and sugar esters and their salts		
2940002010	Hydroxypropyl sucrose	8	Year 5
2940002090	Other	8	Year 5
2941	Antibiotics.		
294110	1. Penicillins and their derivatives with a penicillanic acid structure:salts thereof		
2941101000	A. Penicilline G potassium	6.5	Year 5
29411090	B. Other		
2941109010	Penicilline G sodium	6.5	Year 5
2941109020	Penicilline V	6.5	Year 5
2941109090	Other	6.5	Year 5
2941200000	2. Streptomycins and their derivatives; salts thereof	6.5	Year 5
294130	3. Tetracyclines and their derivatives:salts thereof		
2941301000	Chlorotetracycline	6.5	Year 5
2941302000	Oxy-tetracycline hydrochloride	6.5	Year 5
2941303000	Chlorotetracycline hydrochloride	6.5	Year 5
2941309000	Other	6.5	Year 5
2941400000	4. Chloramphenicol and its derivatives; salts thereof	6.5	Year 5
294150	5. Erythromycin and its derivatives:salts thereof		
2941501000	A. Erythromycin thiocyanate	6.5	Year 5
2941509000	B. Other	6.5	Year 5
294190	6. Other		
2941902000	A. 11-alpha-chloro -6- deoxy -6-demethyl -6- methylene -5-ox ytetracycline paratoluene sulfonate		Year 0
29419090	B. Other		
2941909010	Kanamycine sulfate	6.5	Year 5
2941909020	Ledermycine	6.5	Year 5
2941909030	Gentamycine sulfate	6.5	Year 5
2941909040	Leucomycin	6.5	Year 5
2941909090	Other	6.5	Year 5

HS Code	Description	BASE RATE	CATEGORY
294200	Other organic compounds.		
2942001000	Ketens		Year 0
29420090	Other		
2942009010	Copper acetoarsenite		Year 0
2942009090	Other		Year 0
30	Pharmaceutical products		
3001	Glands and other organs for organo-therapeutic uses,dried,whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salt; other human or animal substances prepared for therapeutic or prophylactic uses,not elsewhere specified or included.		
300110	1. Glands and other organs,dried,whether or not powdered		
3001101000	Glands		Year 0
3001102000	Bear's gall		Year 0
3001109000	Other		Year 0
300120	2. Extracts of glands or other organs or of their secretions		
3001201000	Gland extracts		Year 0
3001202000	Liver extracts		Year 0
3001203000	Gall bag extracts		Year 0
3001204000	Panceus extracts		Year 0
3001205000	Stomach extracts		Year 0
3001209000	Other		Year 0
300190	3. Other		
3001901000	Skin and bone grafts		Year 0
30019090	B. Other		
3001909010	Heparin and its salts		Year 0
3001909090	Other		Year 0
3002	Human blood; animal blood prepared for therapeutic,prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes;vaccines,toxins,cultures of micro-organisms(excluding yeasts)and similar products.		
300210	1. Antisera and other blood fractions and modified immunological products,whether or not obtained by means of biotechnological processes.		
3002101000	A. Preparations of blood fractions and put up in packings as medicaments		Year 0
30021020	B. Haemoglobin and globulins		
3002102010	Haemoglobin		Year 0
3002102020	Globulins		Year 0
3002103000	C. Thrombin and prothrombinase		Year 0
30021090	D. Other		
3002109010	(1) Antisera		Year 0
3002109020	(2) Serums and blood plasma (excluding reproduced by synthesis)		Year 0
3002109090	(3) Other		Year 0
3002200000	2. Vaccines for human medicine		Year 0
300230	3. Vaccines for veterinary medicine		

HS Code	Description	BASE RATE	CATEGORY
3002301000	A. Vaccines against foot and mouth disease		Year 0
3002309000	B. Other		Year 0
300290	4. Other		
3002901000	A. Human blood		Year 0
3002902000	B. Animal blood(prepared for therapeutic,prophylactic or diagnostic uses)		Year 0
30029030	C. Toxins,toxoids,cryptotoxins and anti-toxins		
3002903010	(1)Saxitoxin		Year 0
3002903020	(2)Ricin		Year 0
3002903090	(3)Other		Year 0
3002904000	D. Microbial culture		Year 0
3002905000	E. Virus and anti-virus		Year 0
3002906000	F. Bacteriophage		Year 0
3002909000	G. Other		Year 0
3003	Medicaments(excluding goods of heading 30.02,30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses,not put up in measured doses or in forms or packings for retail sale.		
300310	Containing penicillines or derivatives thereof,with a penicillanic acid structure,or streptomycins or their derivatives		
3003101000	Containing penicillines or derivatives thereof,with a penicillanic acid structure	8	Year 10
3003102000	Containing streptomycins or their derivatives	8	Year 10
300320	Containing other antibiotics		
3003201000	Anti-tuberculosis preparations and anti-cancer preparations	8	Year 10
30032090	Other		
3003209010	Preparations containing chloramphenicol	8	Year 10
3003209090	Other	8	Year 10
30033	Containing hormones or other products of heading 29.37 but not containing antibiotics:		
3003310000	Containing insulin	8	Year 10
300339	Other		
30033910	Preparations containing pituitary hormones		
3003391010	Preparations containing pituitary (anterior) hormones	8	Year 10
3003391020	Preparations containing pituitary (posterior) hormones	8	Year 10
3003392000	Preparations containing salivary gland hormones	8	Year 10
3003393000	Preparations containing thyroid and parathyroid hormones	8	Year 10
3003394000	Preparations containing anabolic steroids	8	Year 10
3003395000	Preparations containing adrenal cortical hormones	8	Year 10
3003396000	Preparations containing adrenal medulla hormones	8	Year 10
3003397000	Preparations containing male sex hormones	8	Year 10
3003398000	Preparations containing estrogens and gestagens,progestins	8	Year 10
3003399000	Other	8	Year 10
300340	Containing alkaloids or derivatives thereof but not containing hormones other products of heading 29.37 or antibiotics		
3003401000	Anti-cancer preparations	8	Year 10
3003409	Other		

HS Code	Description	BASE RATE	CATEGORY
30034091	Preparations containing morphine,quinine and theobromine		
3003409110	Preparations containing morphine	8	Year 10
3003409120	Preparations containing quinine	8	Year 10
3003409130	Preparations containing theobromine	8	Year 10
30034092	Preparations containing caffeine, strychnine and ephedrine		
3003409210	Preparations containing caffeine	8	Year 10
3003409220	Preparations containing strychnine	8	Year 10
3003409230	Preparations containing ephedrine	8	Year 10
30034093	Prparations containing cocaine,alkaloids of rye ergot and nicotine		
3003409310	Preparations containing cocaine	8	Year 10
3003409320	Preparations containing alkaloids of rye ergot	8	Year 10
3003409330	Preparations containing nicotine	8	Year 10
3003409400	Preparations containing atropine and homatropine	8	Year 10
3003409500	Preparations containing arecoline	8	Year 10
3003409600	Preparations containing piperine	8	Year 10
3003409900	Other	8	Year 10
300390	Other		
3003901000	Anti-tuberculosis preparations anthelmintic preparations and anticancer preparations	8	Year 10
3003909	Other		
3003909100	Preparations containing aspirin	8	Year 10
3003909200	Preparations containing anti-allergic agents	8	Year 10
3003909300	Preparations containing vitamins	8	Year 10
3003909400	Preparations containing antler	8	Year 10
3003909500	Preparations containing ginseng	8	Year 10
3003909600	Preparations containing royal jelly	8	Year 10
3004	Medicaments(excluding goods of heading 30.02,30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses,put up in measured doses(including those in the form of transdermal administration systems) or in forms or packings for retail sale.		
300410	Containing penicillins or derivatives thereof,with a penicillanic acid structure,or streptomycins or their derivatives		
3004101000	Containing penicillins or derivatives thereof,with a penicillanic acid structure	8	Year 5
3004102000	Containing streptomycins or their derivatives	8	Year 5
300420	Containing other antibiotics		
3004201000	Anti-tuberculosis preparations,anthelmintic preparations and anti- cancer preparations	8	Year 10
3004209	Other		
3004209100	Preparations containing chloramphenicol	8	Year 10
3004209200	Preparations containing erythromycin	8	Year 10
3004209300	Preparations containing oxy-tetracycline	8	Year 10
3004209400	Preparations containing kanamycin	8	Year 10
3004209900	Other	8	Year 10
30043	Containing hormones or other products of heading 29.37 but not containing antibiotics:		

HS Code	Description	BASE RATE	CATEGORY
3004310000	Containing insulin	8	Year 5
300439	Other		
30043910	Preparations containing pituitary hormones		
3004391020	Preparations containing pituitary (posterior) hormones	8	Year 10
3004392000	Preparations containing salivary gland hormones	8	Year 10
3004393000	Preparations containing thyroid and parathyroid hormones	8	Year 10
3004394000	Preparations containing anabolic steroids	8	Year 10
3004395000	Preparations containing adrenal medulla hormones	8	Year 10
3004396000	Preparations containing male sex hormones	8	Year 10
3004399000	Other excluding preparations containing pituitary (anterior) hormones and preparations containing estrogens and gestagens, progestins	8	Year 10
300440	Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics		
3004401000	Anti-cancer preparations	8	Year 5
3004409	Other		
30044091	Preparations containing morphine, quinine and theobromine		
3004409110	Preparations containing morphine	8	Year 5
3004409120	Preparations containing quinine	8	Year 5
3004409130	Preparations containing theobromine	8	Year 5
30044092	Preparations containing caffeine, strychnine and ephedrine		
3004409210	Preparations containing caffeine	8	Year 5
3004409220	Preparations containing strychnine	8	Year 5
3004409230	Preparations containing ephedrine	8	Year 5
30044093	Preparations containing cocaine, alkaloids of rye ergot and nicotine		
3004409310	Preparations containing cocaine	8	Year 5
3004409320	Preparations containing alkaloids of rye ergot	8	Year 5
3004409330	Preparations containing nicotine	8	Year 5
3004409400	Preparations containing atropine and homatropine	8	Year 5
3004409500	Preparations containing arecoline	8	Year 5
3004409600	Preparations containing piperine	8	Year 5
3004409900	Other	8	Year 5
300450	Other medicaments containing vitamins or other products of heading 29.36		
3004501000	Preparations containing vitamin A	8	Year 5
30045020	Preparations containing vitamin B		
3004502010	Preparations containing vitamin B1	8	Year 5
3004502090	Other	8	Year 5
3004503000	Preparations containing vitamin C	8	Year 5
3004504000	Preparations containing vitamin D	8	Year 5
3004505000	Preparations containing vitamin E	8	Year 5
3004506000	Preparations containing vitamin H	8	Year 5
3004507000	Preparations containing vitamin K	8	Year 5
3004509000	Other	8	Year 5
300490	Other		
3004901000	Anti-tuberculosis preparations, anthelmintic preparations and anti-cancer preparations	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
3004909	Other		
3004909100	Preparations containing aspirin	8	Year 10
3004909200	Preparations containing anti-allergic agents	8	Year 10
3004909300	Preparations containing antler	8	Year 10
3004909400	Preparations containing ginseng	8	Year 10
3004909500	Preparations containing royal jelly	8	Year 10
3005	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packing for retail sale for medical, surgical, dental or veterinary purposes.		
300510	Adhesive dressings and other articles having an adhesive layer		
3005101000	Adhesive plasters		Year 0
3005109000	Other		Year 0
300590	Other		
3005901000	Waddings		Year 0
3005902000	Gauze		Year 0
3005903000	Bandages		Year 0
3005904000	Prepared dressings and poultices		Year 0
3005909000	Other		Year 0
3006	Pharmaceutical goods specified in Note 4 to this Chapter.		
300610	1. Sterile surgical catgut, similar sterile suture materials and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics		
3006101000	Sterile surgical catgut, similar sterile suture materials		Year 0
3006102000	Sterile tissue adhesives for surgical wound closure		Year 0
3006103000	Sterile laminaria and sterile laminaria tents		Year 0
3006104000	Sterile absorbable surgical haemostatics		Year 0
3006200000	2. Blood-grouping reagents		Year 0
300630	3. Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient		
3006301000	Opacifying preparations for x-ray examination		Year 0
3006302000	Diagnostic reagents (designed to be administered to the patient)		Year 0
300640	4. Dental cements and other dental fillings; bone reconstruction cements		
3006401000	Dental cements		Year 0
3006402000	Dental fillings		Year 0
3006403000	Bone reconstruction cements		Year 0
3006500000	5. First-aid boxes and kits		Year 0
3006600000	6. Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides		Year 0
3006700000	7. 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		Year 0

HS Code	Description	BASE RATE	CATEGORY
300680	8. Waste pharmaceuticals		
30068010	A. Of heading 30.01.		
3006801010	(1) Skin and bone grafts		Year 0
3006801090	(2) Other		Year 0
30068020	B. Of heading 30.02.		
3006802010	(1) Preparations of blood fractions and put up in packings as medicaments		Year 0
3006802020	(2) Haemoglobin and globulins		Year 0
300680203	(3) Saxitoxin and ricin		
3006802031	Saxitoxin		Year 0
3006802032	Ricin		Year 0
3006802090	(4) Other		Year 0
3006803000	C. Of heading 30.03 or 30.04.		Year 0
3006804000	D. Of heading 30.05 or 30.06.		Year 0
3006805000	E. Of subheading 3824.90		Year 0
31	Fertilizers		
310100	Animal or vegetable fertilisers,whether or not mixed together or chemically treated:fertilisers produced by the mixing or chemical treatment of animal or vegetable products.		
31010010	Animal fertilisers		
3101001010	Guano		Year 0
3101001090	Other		Year 0
3101002000	Vegetable fertilisers		Year 0
3101003000	Fertilisers produced by the mixing or chemical treatment of animal or vegetable products		Year 0
3102	Mineral or chemical fertilisers nitrogenous.		
3102100000	Urea,whether or not in aqueous solution		Year 0
31022	Ammonium sulphate;double salts and mixtures of ammonium sulphate and ammonium nitrate:		
3102210000	Ammonium sulphate		Year 0
310229	Other		
3102291000	Double salts of ammonium sulphate and ammonium nitrate		Year 0
3102292000	Mixtures of ammonium sulphate and ammonium nitrate		Year 0
3102300000	Ammonium nitrate,whether or not in aqueous solution		Year 0
3102400000	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances		Year 0
310250	Sodium nitrate		
3102501000	Natural		Year 0
3102509000	Other		Year 0
3102600000	Double salts and mixtures of calcium nitrate and ammonium nitrate		Year 0
3102700000	Calcium cyanamide		Year 0
3102800000	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution		Year 0
310290	Other, including mixtures not specified in the foregoing sub-headings		
3102901000	Double salts of calcium nitrate and magnesium nitrate		Year 0
3102909000	Other		Year 0
3103	Mineral or chemical fertilisers,phosphatic.		

HS Code	Description	BASE RATE	CATEGORY
3103100000	Superphosphates		Year 0
3103200000	Basic slag		Year 0
310390	Other		
3103901000	Disintegrated (calcined) calcium phosphates		Year 0
3103902000	Calcium hydrogen orthophosphate containing not less than 0.2% by weight of fluorine		Year 0
3103903000	Other calcium phosphate		Year 0
3103904000	Mixtures of phosphatic fertilisers		Year 0
3103909000	Other		Year 0
3104	Mineral or chemical fertilisers,potassic.		
3104100000	1. Carnallite,sylvite and other crude natural potassium salts		Year 0
3104200000	2. Potassium chloride		Year 0
310430	3. Potassium sulphate		
3104301000	A. Not more than 52% by weight of K ₂ O		Year 0
3104309000	B. Other		Year 0
310490	4. Other		
31049010	A. Magnesium potassium sulphate		
3104901010	(1) Not more than 30% by weight of K ₂ O		Year 0
3104901090	(2) Other		Year 0
3104909000	B. Other		Year 0
3105	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen,phosphorus and potassium;other fertilisers;goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10kg.		
3105100000	Goods of the this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10kg	6.5	Year 5
3105200000	Mineral or chemical fertilisers containing the three fertilising elements nitrogen,phosphorus and potassium	6.5	Year 5
3105300000	Diammonium hydrogenorthophosphate (diammonium phosphate)	6.5	Year 5
3105400000	Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	6.5	Year 5
31055	Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:		
3105510000	Containing nitrates and phosphates	6.5	Year 5
3105590000	Other	6.5	Year 5
3105600000	Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	6.5	Year 5
310590	Other		
3105901000	Fertilisers containing nitrogen and potassium	6.5	Year 5
32	Tanning or dyeing extracts; tannins and their derivatives; dyes,pigments and other colouring matter; paints and varnishes; putty and other mastics; inks		
3201	Tanning extracts of vegetable origin; tannins and their salts,ethers,esters and other derivatives.		
3201100000	Quebracho extract		Year 0
3201200000	Wattle extract		Year 0
320190	Other		
32019010	Tanning extracts of vegetable origin		

HS Code	Description	BASE RATE	CATEGORY
3201901010	Extracts from mangrove		Year 0
3201901020	Extracts from myrobolans		Year 0
3201901030	Extracts from sumach		Year 0
3201901040	Extracts from gambier		Year 0
3201901090	Other		Year 0
3201902000	Tannins(tannic acids) and their salts		Year 0
3201903000	Ethers or esters of tannins		Year 0
3201904000	Other derivatives of tannins		Year 0
3202	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations,whether or not containing natural tanning substances; enzymatic preparations for pretanning.		
320210	Synthetic organic tanning substances		
3202101000	Aromatic syntans		Year 0
3202102000	Alkylsulphonylchlorides		Year 0
3202103000	Resinic tanning products		Year 0
3202109000	Other		Year 0
320290	Other		
3202901000	Inorganic tanning products		Year 0
3202902000	Artificial bates		Year 0
3202909000	Other		Year 0
320300	Colouring matter of vegetable or animal origin(including dyeing extracts but excluding animal black),whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.		
3203001	Colouring matter of vegetable origin		
3203001100	Natural indigo		Year 0
32030019	Other		
3203001910	Logwood		Year 0
3203001920	Sandal wood		Year 0
3203001930	Chlorophyll		Year 0
3203001990	Other		Year 0
32030020	Colouring matter of animal origin		
3203002010	Cochineal		Year 0
3203002020	Kermes		Year 0
3203002030	Sepia		Year 0
3203002090	Other		Year 0
3203003000	Preparations based on colouring matter of vegetable or animal origin		Year 0
3204	Synthetic organic colouring matter,whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter;synthetic organic products of a kind used as fluorescent brightening agents or as luminophores,whether or not chemically defined.		
32041	Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:		
3204110000	Disperse dyes and preparations based thereon	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
320412	Acid dyes,whether or not premetallised,and preparations based thereon; mordant dyes and preparations based thereon		
3204121000	Acid dyes and preparations based thereon	8	Year 5
3204122000	Mordant dyes and preparations based thereon		Year 0
3204130000	Basic dyes and preparations based thereon	8	Year 5
3204140000	Direct dyes and preparations based thereon		Year 0
3204150000	Vat dyes (including those usable in that state as pigments) and preparations based thereon	8	Year 5
3204160000	Reactive dyes and preparations based thereon	8	Year 5
3204170000	Pigments and preparations based thereon		Year 0
320419	Other,including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19		
3204191000	Solvent dyes and preparations based thereon	8	Year 5
3204192000	Rapid dyes and preparations based thereon	8	Year 5
3204193000	Sulphide dyes and sulphide vat dyes and preparations based thereon	8	Year 5
3204199000	Other	8	Year 5
3204200000	Synthetic organic products of a kind used as fluorescent brightening agents		Year 0
320490	Other		
3204901000	Synthetic organic products of the kind used as luminophores		Year 0
3204909000	Other	6.5	Year 5
320500	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.		
3205001000	Pigment plastic colour bases	6.5	Year 10
3205009000	Other	6.5	Year 10
3206	Other colouring matter; preparations as specified in Note 3 to this Chapter,other than those of heading 32.03,32.04 or 32.05; inorganic products of a kind used as luminophores,whether or not chemically defined.		
32061	1. Pigments and preparations based on titanium dioxide:		
3206110000	Containing 80% or more by weight of titanium dioxide calculated on the dry matter	6.5	Year 10
3206190000	Other	6.5	Year 10
3206200000	2. Pigments and preparations based on chromium compounds		Year 0
3206300000	3. Pigments and preparations based on cadmium compounds		Year 0
32064	4. Other colouring matter and other preparations:		
320641	Ultramarine and preparations based thereon		
3206411000	Ultramarine		Year 0
3206419000	Other		Year 0
320642	Lithopone and other pigments and preparations based on zinc sulphide		
3206421000	Lithopones		Year 0
3206429000	Other		Year 0
320643	Pigments and preparations based on hexacyanoferrates(ferrocyanides and ferricyanides)		
3206431000	Prussian blue		Year 0
3206439000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
320649	Other		
3206491000	Zinc grey	6.5	Year 5
3206492000	Mineral black	6.5	Year 5
3206493000	Coloured earths	6.5	Year 5
3206494000	Soluble vandyke brown	6.5	Year 5
3206495000	Pigments based on cobalt compounds	6.5	Year 5
3206499000	Other	6.5	Year 5
3206500000	5. Inorganic products of a kind used as luminophores	6.5	Year 5
3207	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.		
3207100000	Prepared pigments, prepared opacifiers, prepared colours and similar preparations		Year 0
320720	Vitrifiable enamels and glazes, engobes (slips) and similar preparations		
3207201000	Vitrifiable enamels and glazes		Year 0
3207202000	Engobes (slips)		Year 0
3207209000	Other		Year 0
320730	Liquid lustres and similar preparations		
3207301000	Of gold		Year 0
3207302000	Of platinum		Year 0
3207303000	Of palladium		Year 0
3207304000	Of silver		Year 0
3207309000	Other		Year 0
3208	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter.		
320810	Based on polyesters		
32081010	Paints (including enamels)		
3208101010	Enamels	6.5	Year 10
3208101090	Other	8	Year 10
320820	Based on acrylic or vinyl polymers		
32082010	Based on acrylic polymers		
320820101	Paints (including enamels)		
3208201011	Enamels	6.5	Year 5
32082020	Based on vinyl polymers		
320820201	Paints (including enamels)		
3208202011	Enamels	6.5	Year 5
3208202019	Other	8	Year 5
320890	Other		
32089010	Based on cellulose derivatives		
320890101	Paints (including enamels)		
3208901011	Enamels	6.5	Year 10
3208901020	Varnishes (including lacquers)	6.5	Year 10
3208901030	Solutions as defined in note 4 to this Chapter	6.5	Year 10

HS Code	Description	BASE RATE	CATEGORY
32089090	Other		
3208909030	Solutions as defined in note 4 to this Chapter excluding paints(including enamels) and varnishes (including lacquers)	6.5	Year 10
3209	Paints and varnishes(including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers,dispersed or dissolved in an aqueous medium.		
320910	Based on acrylic or vinyl polymers		
32091010	Based on acrylic polymers		
320910101	Paints (including enamels)		
3209101011	Enamels	6.5	Year 10
320990	Other		
32099010	Based on other synthetic polymers		
320990101	Paints (including enamels)		
3209901011	Enamels	6.5	Year 5
32099090	Other		
320990901	Paints(including enamels)		
3209909011	Enamels	6.5	Year 5
321000	Other paints and varnishes(including enamels,lacquers and distempers); prepared water pigments of a kind used for finishing leather.		
32100010	Paints(including enamels)		
321000101	Drying oils		
3210001011	Enamels	6.5	Year 10
3210001019	Other	8	Year 10
321000109	Other		
3210001091	Enamels	6.5	Year 10
32100020	Varnishes(including lacquers)		
3210002020	Varnishes and lacquers based on lac,natural gum or resins	6.5	Year 10
3211000000	Prepared driers.	6.5	Year 10
3212	Pigments(including metallic powders and flakes)dispersed in non-aqueous media,in liquid or paste form,of a kind used in the manufacture of paints(including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale.		
3212100000	Stamping foils	6.5	Year 5
321290	Other		
3212901000	Dyes and other colouring matter put up in forms or packings for retail sale		Year 0
3212909000	Other		Year 0
3213	Artists',students' or signboard painters' colours,modifying tints,amusement colours and the like,in tablets,tubes,jars,bottles,pans or in similar forms or packings.		
321310	Colours in sets		
3213101000	Oil colours		Year 0
3213102000	Water colours		Year 0
3213109000	Other		Year 0
321390	Other		
3213901000	Oil colours		Year 0

HS Code	Description	BASE RATE	CATEGORY
3213902000	Water colours		Year 0
3213909000	Other		Year 0
3214	Glaziers' putty,grafting putty,resin cements,caulking compounds and other mastics;painters' fillings;non-refractory surfacing preparations for facades,indoor walls,floors,ceilings or the like.		
321410	Glaziers' putty,grafting putty,resin cements,caulking compound and other mastics;painters' fillings		
32141010	Mastics		
3214101060	Based on rubber	6.5	Year 5
3214101080	Resin mastics and cements	6.5	Year 5
3214101090	Other	8	Year 5
3214102000	Painters' fillings	6.5	Year 5
3215	Printing ink,writing or drawing ink and other inks,whether or not concentrated or solid.		
32151	Printing ink:		
3215110000	Black	6.5	Year 10
321590	Other		
3215901000	Writing ink	6.5	Year 10
3215902000	Drawing ink	6.5	Year 10
3215903000	Copying ink	6.5	Year 10
32159040	Inks for ball point pens		
3215904010	Of oil	6.5	Year 10
3215904020	Of water	6.5	Year 10
3215904030	Of oil and water	6.5	Year 10
3215905000	Metalic ink	6.5	Year 10
32159060	Mark ink		
3215906010	Of oil	6.5	Year 10
3215906020	Of water	6.5	Year 10
3215906030	Of oil and water	6.5	Year 10
3215909000	Other	6.5	Year 5
33	Essential oils and resinoids; perfumery,cosmetic or toilet preparations		
3301	Essential oils(terpeneless or not),including concretes and absolutes;resinoids;extracted oleoresin; concentrates of essential oils in fats,in fixed oils,in waxes or the like,obtained by enfleurage or maceration;terpenic by-products of the deterpenation of essential oils;aqueous distillates and aqueous solutions of essential oils.		
33011	1. Essential oils of citrus fruit:		
3301110000	Of bergamot	5	Year 5
3301120000	Of orange	5	Year 5
3301130000	Of lemon	5	Year 5
3301140000	Of lime	5	Year 5
3301190000	Other	5	Year 5
33012	2. Essential oils other than those of citrus fruit:		
3301210000	Of geranium	5	Year 5
3301220000	Of jasmin	5	Year 5
3301230000	Of lavender or of lavandin	5	Year 5

HS Code	Description	BASE RATE	CATEGORY
3301240000	Of peppermint (mentha piperita)	5	Year 5
3301250000	Of other mints	5	Year 5
3301260000	Of vetiver	5	Year 5
330129	Other		
3301291000	Vanilla oil	5	Year 5
3301292000	Citronella oil	5	Year 5
3301293000	Cinnamon bark oil	5	Year 5
3301294000	Cinnamon leaf oil	5	Year 5
3301299000	Other	5	Year 5
3301300000	3. Resinoids	8	Year 5
330190	4. Other		
3301901000	A. Terpenic by-products of the deterpenation of essential oils	8	Year 5
3301902000	B. Concentrates of essential oils	8	Year 5
3301903000	C. Aqueous distillates and aqueous solutions of essential oils	8	Year 5
3301904	D. Oleoresin extracts		
3301904100	(1) Of opium	8	Year 5
3301904200	(2)Of liguorice	8	Year 5
3301904300	(3)Of hops	30	Year 10
3301904400	(4)Of pyrethrum or of the roots of plants containing rotenone	8	Year 5
33019045	(5)Of ginseng		
3301904510	Of white ginseng	20	Year 10
3301904530	Other excluding those of red ginseng	20	Year 10
3301904600	(6)Of cashew nut shell liquid	8	Year 5
3301904700	(7)Of natural lacquer	8	Year 5
3301904800	(8)Other	8	Year 5
330300	Perfumes and toilet waters.		
3303001000	Perfums and scents	8	Year 10
3303002000	Toilet waters	8	Year 10
3304	Beauty or make-up preparations and preparations for the care of the skin(other than medicaments),including sunscreen or sun tan preparations; manicure or pedicure preparations.		
330410	Lip make-up preparations		
3304101000	Lipsticks	8	Year 5
3304109000	Other		Year 0
330420	Eye make-up preparations		
3304201000	Eye shadows	8	Year 5
3304209000	Other	8	Year 5
330430	Manicure or pedicure preparations		
3304301000	Nail enamels		Year 0
3304309000	Other		Year 0
33049	Other:		
330491	Powders,whether or not compressed		
3304911000	Face powders	8	Year 5
3304912000	Baby powders (including talcum powder)	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
3304919000	Other	8	Year 5
330499	Other		
3304993000	Baby cosmetics	8	Year 10
3304999000	Other excluding skin care cosmetics and make-up cosmetics	8	Year 10
3305	Preparation for use on the hair.		
3305200000	Preparations for permanent waving or straightening		Year 0
3305300000	Hair lacquers		Year 0
3306	Preparations for oral or dental hygiene,including denture fixative pastes and powders;yarn used to clean between the teeth(dental floss),in individual retail packages.		
3306100000	Dentifrices	8	Year 5
330620	Yarn used to clean between the teeth(dental floss)		
33062010	Of nylon or other polyamides		
3306201010	High tenacity yarn and single,untwisted or with a twist of not exceeding 50 turns per metre		Year 0
3306201020	Of measuring per single yarn more than 50 tex		Year 0
3306209000	Other		Year 0
330690	Other		
3306901000	Preparation for oral hygiene	8	Year 5
3306902000	Preparations for dental hygiene	8	Year 5
3307	Pre-shave,shaving or after-shave preparations,personal deodorants,bath preparations,depilatories and other perfumery,cosmetic or toilet preparations,not elsewhere specified or included;prepared room deodorisers,whether or not perfumed or having disinfectant properties.		
330710	Pre-shave,shaving or after-shave preparations		
3307101000	After-shaving lotions	8	Year 5
3307109000	Other	8	Year 5
3307200000	Personal deodorants and antiperspirants	8	Year 5
330730	Perfumed bath salts and other bath preparations		
3307301000	Perfumed bath salts	8	Year 5
3307302000	Other bath preparations	8	Year 5
33074	Preparations for perfuming or deodorizing rooms,including odoriferous preparations used during religious rites:		
3307410000	"agarbatti" and other odoriferous preparations which operate by burning	8	Year 5
3307490000	Other	8	Year 5
330790	Other		
3307901000	Depilatories		Year 0
3307902000	Scented sachets		Year 0
3307903000	Contact lens solutions or artificial eye solutions		Year 0
3307909000	Other	6.5	Year 5
34	Soap,organic surface-active agents,washing preparations,lubricating preparations,artificial waxes,prepared waxes,polishing or scouring preparations,candles and similar articles,modelling pastes,"dental waxes" and dental preparations with a basis of plaster		

HS Code	Description	BASE RATE	CATEGORY
3401	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.		
34011	1. Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:		
340111	A. For toilet use (including medicated products)		
3401111000	(1) Medicated soaps		Year 0
3401119000	(2) Other		Year 0
340119	B. Other		
34011910	Soap and organic surface-active products and preparations, in the form of bars, cake, moulded pieces or shapes		
3401191010	Laundry soaps		Year 0
3401191090	Other		Year 0
3401192000	Paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent		Year 0
3401200000	2. Soap in other forms	6.5	Year 5
3401300000	3. 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		Year 0
3402	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.		
34021	Organic surface-active agents, whether or not put up for retail sale:		
3402110000	Anionic		Year 0
3402120000	Cationic	8	Year 5
3402130000	Non-ionic	8	Year 5
3402190000	Other	8	Year 5
340220	Preparations put up for retail sale		
3402201000	Washing preparations	6.5	Year 5
3402202000	Cleaning preparations	6.5	Year 5
3402209000	Other	6.5	Year 5
340290	Other		
3402901000	Surface-active preparations	6.5	Year 5
3402902000	Washing preparations	6.5	Year 5
3402903000	Cleaning preparations	6.5	Year 5

HS Code	Description	BASE RATE	CATEGORY
3403	Lubricating preparations(including cutting-oil preparations,bolt or nut release preparations,anti-rust or anti-corrosion preparations and mould release preparations,based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials,leather,furskins or other materials,but excluding preparations containing,as basic constituents,70% or more by weight of petroleum oils or of oils obtained from bituminous minerals.		
34031	Containing petroleum oils or oils obtained from bituminous minerals:		
340311	Preparations for the treatment of textile materials,leather,furskins or other materials		
3403111000	Preparations for the treatment of textile materials	6.5	Year 5
3403112000	Preparations for the treatment of leather or furskins	6.5	Year 5
3403119000	Other	6.5	Year 5
340319	Other		
3403191000	Cutting oil preparations	6.5	Year 10
3403192000	Bolt or nut release preparations	6.5	Year 10
3403193000	Anti-rust or anti-corrosion preparations	6.5	Year 10
3403194000	Mold release preparations	6.5	Year 10
3403195000	Lubricating preparations used in wire-drawing	6.5	Year 10
3403199000	Other	6.5	Year 10
34039	Other:		
340391	Preparations for the treatment of textile materials,leather,furskins or other materials		
3403911000	Preparations for the treatment or textile materials	6.5	Year 5
3403912000	Preparations for the treatment of leather or furskins	6.5	Year 5
3403919000	Other	6.5	Year 5
340399	Other		
3403991000	Cutting oil preparations	6.5	Year 5
3403992000	Lubricating preparations used in wire-drawing		Year 0
3403999000	Other	6.5	Year 5
3404	Artificial waxes and prepared waxes.		
3404100000	Of chemically modified lignite		Year 0
3404200000	Of poly(oxyethylene) (polyethylene glycol)		Year 0
340490	Other		
34049010	Artificial waxes		
3404901010	Of chloroparaffines		Year 0
3404901020	Of opals		Year 0
3404901030	Of polyalkylenes		Year 0
3404901090	Other		Year 0
3404902000	Prepared waxes		Year 0
3405	Polishes and creams,for footwear,furniture,floors,coachwork,glass or metal,scouring pastes and powders and similar preparations(whether or not in the form of paper,wadding,felt,nonwovens,cellular plastics or cellular rubber,impregnated,coated or covered with such preparations),excluding waxes of heading 34.04.		
3405100000	Polishes,creams and similar preparations for footwear or leather		Year 0

HS Code	Description	BASE RATE	CATEGORY
3405200000	Polishes,creams and similar preparations for the maintenance of wooden furniture,floors or other woodwork		Year 0
3405300000	Polishes and similar preparations for coachwork,other than metal polishes		Year 0
3405400000	Scouring pastes and powders and other scouring preparations	6.5	Year 5
340590	Other		
34059010	Polishes and creams for metal		
3405901010	Based on chalk		Year 0
3405901020	Based on kieselguhr		Year 0
3405901030	Based on diamond powder or dust		Year 0
3405901090	Other		Year 0
3405909000	Other		Year 0
3406000000	Candles,tapers and the like.		Year 0
340700	Modelling pastes,including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds",put up in sets,in packings for retail sale or in plates,horseshoe shapes,sticks or similar forms; other preparations for use in dentistry,with a basis of plaster(of calcined gypsum or calcium sulphate).		
3407001000	Modelling pastes	6.5	Year 5
3407002000	Preparations known as "dental wax" or as "dental impression compounds"	6.5	Year 5
3407003000	Other preparations for use in dentistry,with a basis of plaster	6.5	Year 5
35	Albuminoidal substances; modified starches; glues; enzymes		
3501	Casein,caseinates and other casein derivatives; casein glues.		
3501100000	Casein	20	Year 10
350190	Other		
3501901000	Caseinates and other casein derivatives	20	Year 10
3501902000	Casein glues	20	Year 10
3502	Albumins(including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter),albuminates and other albumin derivatives.		
3502200000	Milk albumin,including concentrates of two or more whey proteins	8	Year 10
350290	Other		
3502901000	Albuminates and other albumin derivatives	8	Year 10
3502909000	Other	8	Year 10
350300	Gelatin[including gelatin in rectangular (including square) sheets,whether or not surface-worked or coloured] and gelatin derivatives; isinglass; other glues of animal origin,excluding casein glues of heading 35.01.		
35030010	1. Gelatin and gelatin derivatives		
3503001010	Gelatin	8	Year 5
3503001020	Gelatin derivatives	8	Year 5
3503002000	2. Isinglass	8	Year 5
3503003000	3. Other glues of animal origin	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
350400	Peptones and their derivatives; other protein substances and their derivatives,not elsewhere specified or included; hide powder,whether or not chromed.		
35040010	Peptones and their derivatives		
3504001010	Peptones	8	Year 5
3504001020	Derivatives of peptones	8	Year 5
35040020	Other protein substances and their derivatives		
3504002010	Keratins	8	Year 5
3504002020	Nucleoproteids	8	Year 5
3504002030	Protein isolates	8	Year 5
3504002090	Other	8	Year 5
3504003000	Hide powder	8	Year 5
3505	Dextrins and other modified starches(for example,pregelatinised or esterified starches); glues based on starches,or on dextrins or other modified starches.		
350510	Dextrins and other modified starches		
3505101000	Dextrins	8	Year 5
3505102000	Soluble starch (amylogen)	8	Year 5
3506	Prepared glues and other prepared adhesives,not elsewhere specified or included; products suitable for use as glues or adhesives,put up for retail sale as glues or adhesives,not exceeding a net weight of 1kg.		
350610	Products suitable for use as glues or adhesives,put up for retail sale as glues or adhesives,not exceeding a net weight of 1kg.		
3506101000	Based on rubber	6.5	Year 5
3506102000	Based on plastic(including artificial resins)	6.5	Year 5
3506109000	Other	6.5	Year 5
35069	Other:		
3506910000	Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	6.5	Year 5
350699	Other		
3506991000	Vienna glues	6.5	Year 5
3506992000	Glues obtained by chemically treating natural gums	6.5	Year 5
3506993000	Glues based on silicates	6.5	Year 5
3506999000	Other	6.5	Year 5
3507	Enzymes; prepared enzymes not elsewhere specified or included.		
3507100000	Rennet and concentrates thereof		Year 0
350790	Other		
35079010	Pancreatic enzymes		
3507901010	Trypsin	6.5	Year 5
3507901020	Chymotrypsin	6.5	Year 5
3507901030	Alpha-amylase	6.5	Year 5
3507901040	Lipase	6.5	Year 5
3507901090	Other	6.5	Year 5
3507902000	Pepsin	6.5	Year 5
3507903000	Malt enzymes	6.5	Year 5
35079040	Papain,bromelain and ficin		

HS Code	Description	BASE RATE	CATEGORY
3507904010	Papain	6.5	Year 5
3507904020	Bromelain	6.5	Year 5
3507904030	Ficin		Year 0
35079060	Amylases and proteases obtained from micro-organism		
3507906010	Amylase	6.5	Year 5
3507906020	Protease	6.5	Year 5
3507907000	Pectic enzymes		Year 0
3507908000	Cytochrome c		Year 0
3507909000	Other	6.5	Year 5
36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations		
360100	Propellant powders.		
3601001000	Black powders		Year 0
3601002000	Smokeless powders		Year 0
3602000000	Prepared explosives, other than propellant powders.		Year 0
360300	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.		
3603001000	Safety fuses		Year 0
3603002000	Detonating fuses		Year 0
3603003000	Percussion or detonating caps		Year 0
3603004000	Igniters		Year 0
3603005000	Electric detonators		Year 0
3604	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.		
3604100000	Fireworks		Year 0
360490	Other		
3604901000	Signalling flares		Year 0
3604909000	Other		Year 0
360500	Matches, other than pyrotechnic articles of heading 36.04.		
3605001000	Yellow phosphorus match		Year 0
3605009000	Other		Year 0
3606	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.		
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		Year 0
360690	Other		
36069010	Solid fuels		
3606901010	Meta fuel		Year 0
3606901020	Hexamine		Year 0
3606901030	Solidified alcohols		Year 0
3606901090	Other		Year 0
36069020	Ferro-cerium		
3606902010	Lighter flints		Year 0
3606902090	Other		Year 0
36069090	Other		
3606909010	Lighter flints		Year 0

HS Code	Description	BASE RATE	CATEGORY
3606909090	Other		Year 0
37	Photographic or cinematographic goods		
3701	Photographic plates and film in the flat,sensitised,unexposed,of any material other than paper,paperboard or textiles; instant print film in the flat,sensitised,unexposed,whether or not in packs.		
3701100000	1. For X-ray	6.5	Year 5
3701200000	2. Instant print film	8	Year 5
370130	3. Other plates and film,with any side exceeding 255mm		
3701301000	A. For marking semiconductor		Year 0
3701309	B. Other		
3701309100	For graphic art		Year 0
3701309200	For printed circuit board		Year 0
37013099	Other		
3701309910	For astronomy		Year 0
3701309920	For aerial photography		Year 0
3701309990	Other		Year 0
37019	4. Other:		
370191	A. For colour photography(polychrome)		
3701911000	(1) For making semiconductor		Year 0
3701919	(2) Other		
3701919100	For graphic art		Year 0
3701919200	For printed circuit board		Year 0
37019199	Other		
3701919910	For astronomy		Year 0
3701919920	For aerial photography		Year 0
3701919990	Other		Year 0
370199	B. Other		
3701991000	(1) For making semiconductor		Year 0
3701999	(2) Other		
3701999100	For graphic art		Year 0
3701999200	For printed circuit board		Year 0
37019999	Other		
3701999910	For astronomy		Year 0
3701999920	For aerial photography		Year 0
3701999990	Other		Year 0
3702	Photographic film in rolls sensitised,unexposed,of any material other than paper,paperboard or textiles; instant print film in rolls,sensitised,unexposed.		
3702100000	For X-ray		Year 0
3702200000	Instant print film		Year 0
37023	Other film,without perforations, of a width not exceeding 105 mm:		
370231	For colour photography(polychrome)		
3702311	Cinematographic film		
37023111	Not exceeding 30mm in width		
3702311110	Negatives		Year 0
3702311120	Positives		Year 0

HS Code	Description	BASE RATE	CATEGORY
37023112	More than 30mm but not exceeding 40mm in width		
3702311210	Negatives		Year 0
3702311220	Positives		Year 0
37023119	Other		
3702311910	Negatives		Year 0
3702311920	Positives		Year 0
3702312000	For graphic art		Year 0
3702313000	For printed circuit board		Year 0
37023190	Other		
3702319010	For photo-electric sound recording		Year 0
3702319020	For aerial photography		Year 0
3702319090	Other		Year 0
370232	Other,with silver halide emulsion		
3702321	Cinematographie film		
37023211	Not exceeding 30mm in width		
3702321110	Negatives		Year 0
3702321120	Positives		Year 0
37023212	More than 30mm but not exceeding 40mm in width		
3702321210	Negatives		Year 0
3702321220	Positives		Year 0
37023219	Other		
3702321910	Negatives		Year 0
3702321920	Positives		Year 0
3702322000	For graphic art		Year 0
3702323000	For printed circuit board		Year 0
37023290	Other		
3702329010	For photo-electric sound recording		Year 0
3702329020	For aerial photography		Year 0
3702329090	Other		Year 0
370239	Other		
3702391	Cinematographic film		
37023911	Not exceeding 30mm in width		
3702391110	Negatives		Year 0
3702391120	Positives		Year 0
37023912	More than 30mm but not exceeding 40mm in width		
3702391210	Negatives		Year 0
3702391220	Positives		Year 0
37023919	Other		
3702391910	Negatives		Year 0
3702391920	Positives		Year 0
3702392000	For graphic art		Year 0
3702393000	For printed circuit board		Year 0
37023990	Other		
3702399010	For photo-electric sound recording		Year 0
3702399020	For aerial photography		Year 0
3702399090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
37024	Other film,without perforations,of a width exceeding 105mm:		
370241	Of a width exceeding 610mm and of a length exceeding 200m,for colour photography(polychrome)		
37024110	Cinematographic film		
3702411010	Negatives		Year 0
3702411020	Positives		Year 0
3702412000	For graphic art		Year 0
3702413000	For printed circuit board		Year 0
37024190	Other		
3702419010	For photo-electric sound recording		Year 0
3702419020	For aerial photography		Year 0
3702419090	Other		Year 0
370242	Of a width exceeding 610mm and of a length exceeding 200m, other than for colour photography		
37024210	Cinematographic film		
3702421010	Negatives		Year 0
3702421020	Positives		Year 0
3702422000	For graphic art		Year 0
3702423000	For printed circuit board		Year 0
37024290	Other		
3702429010	For photo-electric sound recording		Year 0
3702429020	For aerial photography		Year 0
3702429090	Other		Year 0
370243	Of a width exceeding 610mm and of a length not exceeding 200m		
37024310	Cinematographic film		
3702431010	Negatives		Year 0
3702431020	Positives		Year 0
3702432000	For graphic art		Year 0
3702433000	For printed circuit board		Year 0
37024390	Other		
3702439010	For photo-electric sound recording		Year 0
3702439020	For aerial photography		Year 0
3702439090	Other		Year 0
370244	Of a width exceeding 105mm but not exceeding 610mm		
37024410	Cinematographic film		
3702441010	Negatives		Year 0
3702441020	Positives		Year 0
3702442000	For graphic art		Year 0
3702443000	For printed circuit board		Year 0
37024490	Other		
3702449010	For photo-electric sound recording		Year 0
3702449020	For aerial photography		Year 0
3702449090	Other		Year 0
37025	Other film,for colour photography(polychrome):		
370251	Of a width not exceeding 16mm and of a length not exceeding 14m		

HS Code	Description	BASE RATE	CATEGORY
37025110	Cinematographic film		
3702511010	Negatives		Year 0
3702511020	Positives		Year 0
3702512000	For graphic art		Year 0
3702513000	For printed circuit board		Year 0
37025190	Other		
3702519010	For photo–electric sound recording		Year 0
3702519020	For aerial photography		Year 0
3702519090	Other		Year 0
370252	Of a width not exceeding 16mm and of a length exceeding 14m		
37025210	Cinematographic film		
3702521010	Negatives		Year 0
3702521020	Positives		Year 0
3702522000	For graphic art		Year 0
3702523000	For printed circuit board		Year 0
37025290	Other		
3702529010	For photo–electric sound recording		Year 0
3702529020	For aerial photography		Year 0
3702529090	Other		Year 0
3702530000	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m,for slides		Year 0
370254	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m,other than for sliders		
37025410	Cinematographic film		
3702541010	Negatives		Year 0
3702541020	Positives		Year 0
3702542000	For graphic art		Year 0
3702543000	For printed circuit board		Year 0
37025490	Other		
3702549010	For photo–electric sound recording		Year 0
3702549020	For aerial photography		Year 0
3702549090	Other		Year 0
370255	Of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30m		
37025510	Cinematographic film		
3702551010	Negatives		Year 0
3702551020	Positives		Year 0
3702552000	For graphic art		Year 0
3702553000	For printed circuit board		Year 0
37025590	Other		
3702559010	For photo–electric sound recording		Year 0
3702559020	For aerial photography		Year 0
3702559090	Other		Year 0
370256	Of a width exceeding 35mm		
37025610	Cinematographic film		
3702561010	Negatives		Year 0

HS Code	Description	BASE RATE	CATEGORY
3702561020	Positives		Year 0
3702562000	For graphic art		Year 0
3702563000	For printed circuit board		Year 0
37025690	Other		
3702569010	For photo-electric sound recording		Year 0
3702569020	For aerial photography		Year 0
3702569090	Other		Year 0
37029	Other:		
370291	Of a width not exceeding 16mm		
37029110	Cinematographic film		
3702911010	Negatives		Year 0
3702911020	Positives		Year 0
3702912000	For graphic art		Year 0
3702913000	For printed circuit board		Year 0
37029190	Other		
3702919010	For photo-electric sound recording		Year 0
3702919020	For aerial photography		Year 0
3702919090	Other		Year 0
370293	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m		
37029310	Cinematographic film		
3702931010	Negatives		Year 0
3702931020	Positives		Year 0
3702932000	For graphic art		Year 0
3702933000	For printed circuit board		Year 0
37029390	Other		
3702939010	For photo-electric sound recording		Year 0
3702939020	For aerial photography		Year 0
3702939090	Other		Year 0
370294	Of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30m		
37029410	Cinematographic film		
3702941010	Negatives		Year 0
3702941020	Positives		Year 0
3702942000	For graphic art		Year 0
3702943000	For printed circuit board		Year 0
37029490	Other		
3702949010	For photo-electric sound recording		Year 0
3702949020	For aerial photography		Year 0
3702949090	Other		Year 0
370295	Of a width exceeding 35mm		
37029510	Cinematographic film		
3702951010	Negatives		Year 0
3702951020	Positives		Year 0
3702952000	For graphic art		Year 0
3702953000	For printed circuit board		Year 0
37029590	Other		

HS Code	Description	BASE RATE	CATEGORY
3702959010	For photo-electric sound recording		Year 0
3702959020	For aerial photography		Year 0
3702959090	Other		Year 0
3703	Photographic paper,paperboard and textiles,sensitised,unexposed.		
370310	In rolls of a width exceeding 610mm		
37031010	For colour photography		
3703101010	For x-ray		Year 0
3703101020	For electro-cardiograph		Year 0
3703101030	For photo-copying		Year 0
3703101040	For recording		Year 0
3703101090	Other		Year 0
37031090	Other		
3703109010	For x-ray		Year 0
3703109020	For electro-cardiograph		Year 0
3703109030	For photo-copying		Year 0
3703109040	For recording		Year 0
3703109090	Other		Year 0
370320	Other, for colour photography(polychrome)		
3703201000	For x-ray	8	Year 5
3703202000	For electro-cardiograph	8	Year 5
3703203000	For photo-copying	8	Year 5
3703204000	For recording	8	Year 5
3703209000	Other	8	Year 5
370390	Other		
3703901000	For x-ray		Year 0
3703902000	For electro-cardiograph		Year 0
3703903000	For photo-copying		Year 0
3703904000	For recording		Year 0
3703909000	Other		Year 0
370400	Photographic plates,film,paper,paperboard and textiles,exposed but not developed.		
3704001	1. Photographic plates and film		
37040011	A. For cinematography		
3704001110	For news		Year 0
3704001120	Cinematographic film exposed overseas in the working of a motion picture by a republic of korea producer (only republic of korea actors appearing in film)		Year 0
3704001190	Other		Year 0
3704001200	B. For offset reproduction,producing postcard,illastrated postcard,cards and calenders		Year 0
3704001300	C. For making semiconductor		Year 0
3704001900	D. Other		Year 0
3704002000	2. Photographic paper,paperboard and textiles		Year 0
3705	Photographic plates and film, exposed and developed, other than cinematographic film.		
370510	1. For offset reproduction		

HS Code	Description	BASE RATE	CATEGORY
3705101000	A. For producing postcard,illustrated postcard,cards and calenders		Year 0
3705109000	B. Other		Year 0
3705200000	2. Microfilms		Year 0
370590	3. Other		
3705901000	A. For making semiconductor		Year 0
37059020	B. X-ray pictured,books and document copied		
3705902010	(1) X-ray pictured		Year 0
3705902020	(2) Books copied		Year 0
3705902030	(3) Document copied		Year 0
37059090	C. Other(excluding x-ray pictured,books and document copied)		
3705909010	(1) For academic research		Year 0
3705909020	(2) For astronomy		Year 0
3705909030	(3) For aerial photography		Year 0
3705909090	(4) Other		Year 0
3706	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.		
370610	1. Of a width of 35mm or more		
3706101000	A. Consisting only of sound track	6.5% or 195won/meter	Year 10
3706102000	B. For news	6.5% or 4won/meter	Year 10
37061030	C. Joint-produced cinematography		
3706103010	(1) Rush	6.5% or 26won/meter	Year 10
3706103020	(2) Other negative joint-produced cinematography	6.5% or 468won/meter	Year 10
3706103030	(3) Other positive joint-produced cinematography	6.5% or 78won/meter	Year 10
3706104000	D. Cinematograph film exposed overseas in the working of a motion picture by a republic of Korea producer (only pictured overseas scenery or only appeared actors of republic of Korea in the film) and cinematograph film made by a Korean producer in Korea	6.5% or 26won/meter	Year 10
37061050	E. 35mm or more and not more than 40mm in width		
3706105010	(1) Negatives	6.5% or 1,092won/meter	Year 10
3706105020	(2) Positives	6.5% or 182won/meter	Year 10
37061060	F. More than 40mm in width		
3706106010	(1) Negatives	6.5% or 1,560won/meter	Year 10

HS Code	Description	BASE RATE	CATEGORY
3706106020	(2) Positives	6.5% or 260won/meter	Year 10
370690	2. Other		
3706901000	A. Consisting only of sound track		Year 0
3706902000	B. For news		Year 0
37069030	C. Joint-produced cinematography		
3706903010	(1) Rush		Year 0
3706903020	(2) Other negative joint-produced cinematography		Year 0
3706903030	(3) Other positive joint-produced cinematography		Year 0
3706904000	D. Cinematograph film exposed overseas in the working of a motion picture by a republic of Korea producer (only pictured overseas scenery or only appeared actors of republic of Korea in the film) and cinematograph film made by a Korean producer in Korea		Year 0
37069050	E. Not more than 20mm in width		
3706905010	(1) Negatives		Year 0
3706905020	(2) Positives		Year 0
37069060	F. More than 20mm and less than 35mm in width		
3706906010	(1) Negatives		Year 0
3706906020	(2) Positives		Year 0
3707	Chemical preparations for photographic uses(other than varnishes,glues,adhesives and similar preparations); unmixed products for photographic uses,put up in measured portions or put up for retail sale in a form ready for use.		
3707100000	1. Sensitising emulsions		Year 0
370790	2. Other		
37079010	A. Photo-resist		
3707901090	(2) Other excluding those for making semiconductor	6.5	Year 5
3707902	B. Developers		
3707902100	For colour photography	6.5	Year 10
37079029	Other		
3707902910	For x-ray	6.5	Year 10
3707902920	For graphic art	6.5	Year 10
3707902990	Other	6.5	Year 10
3707903	C. Fixers		
3707903100	For colour photography	6.5	Year 10
37079039	Other		
3707903910	For x-ray	6.5	Year 10
3707903920	For graphic art	6.5	Year 10
3707903990	Other	6.5	Year 10
3707909	D. Other		
3707909100	Intensifiers and reducers	6.5	Year 10
3707909200	Toners	6.5	Year 10
3707909300	Clearing agents	6.5	Year 10
3707909400	Flash light materials	6.5	Year 10
3707909900	Other	6.5	Year 10

HS Code	Description	BASE RATE	CATEGORY
38	Miscellaneous chemical products		
3801	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.		
3801100000	Artificial graphite		Year 0
3801200000	Colloidal or semi-colloidal graphite		Year 0
3801300000	Carbonaceous pastes for electrodes and similar pastes for furnace linings		Year 0
3801900000	Other		Year 0
3802	Activated carbon; activated natural mineral products; animal black, including spent animal black.		
3802100000	Activated carbon		Year 0
380290	Other		
38029010	Activated natural mineral products		
3802901010	Activated diatomite		Year 0
3802901020	Activated clays and activated earths		Year 0
3802901090	Other		Year 0
3802902000	Animal black (including spent animal black)		Year 0
3803000000	Tall oil, whether or not refined.		Year 0
380400	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.		
3804001000	Liquid		Year 0
3804009000	Other		Year 0
3805	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent.		
380510	Gum, wood or sulphate turpentine oils		
3805101000	Gum spirits of turpentine.		Year 0
3805102000	Wood turpentine		Year 0
3805103000	Sulphate turpentine		Year 0
3805200000	Pine oil		Year 0
3805900000	Other		Year 0
3806	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.		
380610	Rosin and resin acids		
3806101000	Rosin		Year 0
3806102000	Resin acids		Year 0
380620	Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts.		
3806201000	Salts of rosin		Year 0
3806202000	Salts of resin acids		Year 0
3806209000	Other		Year 0
3806300000	Ester gums		Year 0
380690	Other		
3806902000	Run gum		Year 0

HS Code	Description	BASE RATE	CATEGORY
3806903000	Rosin spirt and rogin oil		Year 0
3806909000	Other		Year 0
380700	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.		
3807001000	Wood tar, wood tar oils and wood creosote		Year 0
3807002000	Wood naphtha		Year 0
3807003000	Vegetable pitch		Year 0
38070090	Other		
3807009010	Pyroligneous liquid		Year 0
3807009090	Other		Year 0
3808	Insecticides, rodenticides, fungicides, herbicides, antisprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).		
3808100000	Insecticides		Year 0
3808200000	Fungicides		Year 0
380830	Herbicides, anti-sprouting products and plant-growth regulators		
3808301000	Herbicides		Year 0
3808302000	Anti-sprouting products		Year 0
3808303000	Plant-growth regulators		Year 0
3808400000	Disinfectants		Year 0
380890	Other		
3808901000	Rodenticides		Year 0
3808909000	Other		Year 0
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included.		
3809100000	With a basis of amylaceous substances	8	Year 10
38099	Other:		
3809910000	Of a kind used in the textile or like industries		Year 0
3809920000	Of a kind used in the paper or like industries		Year 0
3809930000	Of a kind used in the leather or like industries	6.5	Year 5
3810	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods.		
381010	Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials		
3810101000	Pickling preparations for metal surfaces		Year 0
3810109000	Other		Year 0
381090	Other		
3810901000	Fluxes and other auxiliary preparations for soldering, brazing or welding		Year 0

HS Code	Description	BASE RATE	CATEGORY
3810909000	Other		Year 0
3811	Anti-knock preparations,oxidation inhibitors,gum inhibitors,viscosity improvers,anti-corrosive preparations and other prepared additives,for mineral oils(including gasoline) or for other liquids used for the same purposes as mineral oils.		
38111	1. Anti-knock preparations:		
3811110000	Based on lead compounds		Year 0
3811190000	Other		Year 0
38112	2. Additives for lubricating oils:		
3811210000	Containing petroleum oils or oils obtained from bituminous minerals		Year 0
3811290000	Other		Year 0
3811900000	3. Other	6.5	Year 10
3812	Prepared rubber accelerators: compound plasticisers for rubber or plastics,not elsewhere specified or included;anti-oxidising preparations and other compound stabilisers for rubber or plastic.		
381210	Prepared rubber accelerators		
3812101000	Based on diphenylguanidine		Year 0
3812102000	Based on dithiocarbamates		Year 0
3812103000	Based on thiuram sulphides		Year 0
3812104000	Based on hexamethylene tetramine		Year 0
3812105000	Based on mercaptobenzothiazole		Year 0
3812106000	Based on dibenzothiazyle disulphide		Year 0
3812109000	Other		Year 0
3812200000	Compound plasticisers for rubber or plastics		Year 0
381230	Anti-oxidising preparation and other compound stabilisers for rubber or plastics		
3812301000	Anti- oxidising preparations		Year 0
3812302000	Other compound stabilisers		Year 0
381300	Preparations and charges for fire-extinguishers: charged fire-extinguishing grenades.		
3813001000	Preparations for fire-extinguishers		Year 0
3813002000	Charges for fire-extinguishers		Year 0
3813003000	Charged fire-extinguishing grenades		Year 0
381400	Organic composite solvents and thinners,not elsewhere specified or included: prepared paint or varnish removers.		
38140010	1. Organic composite solvents and thinners		
3814001010	Mixtures of acetones,methyl acetate and methanol		Year 0
3814001020	Mixtures of ethyl acetate,butyl alcohol and toluene		Year 0
3814001090	Other		Year 0
3814002	2. Prepared paint or varnish removers		
38140021	A. Photoresist stripper		
3814002110	(1) For making semi-conductor		Year 0
3814002190	(2) Other		Year 0
3814002900	B. Other		Year 0
3815	Reaction initiators,reaction accelerators and catalytic preparations,not elsewhere specified or included.		
38151	1. Supported catalysts:		

HS Code	Description	BASE RATE	CATEGORY
3815110000	A. With nickel or nickel compounds as the active substance	6.5	Year 5
381512	B. With precious metal or precious metal compounds as the active substance		
3815121000	(1) With platinum metal or platinum compounds		Year 0
3815122000	(2) Of palladium or palladium compounds		Year 0
3815129000	(3) Other		Year 0
381519	C. Other		
3815191000	(1) With iron or iron compounds as the active substance		Year 0
3815192000	(2) Of titanium or titanium compounds		Year 0
3815199000	(3) Other		Year 0
381590	2. Other		
3815901000	A. Reaction initiators		Year 0
3815909000	B. Other		Year 0
381600	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.		
3816001000	Refractory cements	6.5	Year 5
3816002000	Refractory mortars	6.5	Year 5
3816003000	Refractory concretes	6.5	Year 5
3816009000	Other	6.5	Year 5
3817000000	Mixed alkylbenzenes and mixed alkyl naphthalenes, other than those of heading 27.07 or 29.02.		Year 0
381800	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.		
3818001000	1. Chemical elements doped for use in electronics		Year 0
3818002000	2. Chemical compounds doped for use in electronics		Year 0
381900	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.		
3819001000	Hydraulic brake fluids		Year 0
3819002000	Other prepared liquids for hydraulic transmission		Year 0
382000	Anti-freezing preparations and prepared de-icing fluids.		
3820001000	Anti-freezing preparations		Year 0
3820002000	Prepared de-icing fluids		Year 0
3821000000	Prepared culture media for development of micro-organisms.		Year 0
382200	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.		
38220010	1. Diagnostic reagents		
382200101	Prepared, on a backing		
3822001011	Of other plates, sheets, film, foil and strip of plastics		Year 0
3822001012	Other articles of plastics		Year 0
3822001013	Paper, paperboard, cellulose wadding or webs of cellulose fibres, in rolls or sheets referred to in Note 8 Chapter 48		Year 0
3822001014	Litmus testing paper and other similar testing paper		Year 0
3822001019	Other		Year 0
3822001020	Prepared, not on a backing		Year 0

HS Code	Description	BASE RATE	CATEGORY
382200109	Other		
3822001091	Of other plates, sheets, film, foil and strip of plastics	6.5	Year 5
3822001092	Other articles of plastics	8	Year 5
3822001093	Paper, paperboard, cellulose wadding or webs of cellulose fibres, in rolls or sheets referred to in Note 8 Chapter 48		Year 0
3822001099	Other	8	Year 5
38220020	2. Laboratory reagents		
382200201	Prepared, on a backing		
3822002011	Of other plates,sheets,film,foil and strip of plastics		Year 0
3822002012	Other articles of plastics		Year 0
3822002013	Paper,paperboard, cellulose wadding or webs of cellulose fibres, in rolls or sheets referred to in Note 8 Chapter 48		Year 0
3822002014	Litumuth testing paper and other similar testing paper		Year 0
3822002019	Other		Year 0
3822002020	Prepared, not on a backing		Year 0
382200209	Other		
3822002091	Of other plates, sheets, film, foil and strip of plastics	6.5	Year 5
3822002092	Other articles of plastics	8	Year 5
3822002093	Paper, paperboard, cellulose wadding or webs of cellulose fibres, in rolls or sheets referred to in Note 8 Chapter 48		Year 0
3822002099	Other	8	Year 5
38220030	3. Certified reference materials(Of Note 2 (A) to this Chapter, materials applicable of Chapters 4, 13, 15, 17, 22, 25 to 27, 30 to 41, 68 to 81)		
3822003011	A. Of 0% rate in the annexed Tariff Schedules to the Customs Act(hereinafter referred to as "Tariff Schedules" in this Chapter)		Year 0
3822003012	B. Of 1% rate in the Tariff Schedules	1	Year 5
3822003013	C. Of 2% rate in the Tariff Schedules	2	Year 5
3822003014	D. Of 3% rate in the Tariff Schedules	3	Year 5
3822003015	E. Of 5% rate in the Tariff Schedules	5	Year 5
3822003016	F. Of 7% rate in the Tariff Schedules	7	Year 5
3822003017	G. Of 8% rate in the Tariff Schedules	8	Year 5
3822003018	H. Of 10% rate in the Tariff Schedules	10	Year 5
3822003019	I. Of 20% rate in the Tariff Schedules	20	Year 5
3822003020	J. Of 30% rate in the Tariff Schedules	30	Year 5
3822003021	K. Of 40% rate in the Tariff Schedules	40	Year 5
3822003022	L. Of 50% rate in the Tariff Schedules	50	Year 5
3822003023	M. Of 5(0)% rate in the Tariff Schedules		Year 0
3822003024	N. Of 5(1)% rate in the Tariff Schedules	1	Year 5
3822003025	O. Of 8(5)% rate in the Tariff Schedules	5	Year 5
3822003026	P. Of HSK 3706.10.1000, 3706.10.5020 or 3706.90.6020	6.5% or 182won/meter	Year 5
3822003027	Q. Of HSK 3706.10.2000 or 3706.90.2000	6.5% or 4won/meter	Year 5
3822003028	R. Of HSK 3706.10.3010, 3706.10.4000, 3706.90.3010 or 3706.90.4000	6.5% or 26won/meter	Year 5

HS Code	Description	BASE RATE	CATEGORY
3822003029	S. Of HSK 3706.10.3020 or 3706.90.3020	6.5% or 468won/meter	Year 5
3822003030	T. Of HSK 3706.10.3030 or 3706.90.3030	6.5% or 78won/meter	Year 5
3822003031	U. Of HSK 3706.10.5010 or 3706.90.6010	6.5% or 1,092won/meter	Year 5
3822003032	V. Of HSK 3706.10.6010	6.5% or 1,560won/meter	Year 5
3822003033	W. Of HSK 3706.10.6020	6.5% or 260won/meter	Year 5
3822003034	X. Of HSK 3706.90.1000 or 3706.90.5020	6.5% or 8won/meter	Year 5
3822003035	Y. Of HSK 3706.90.5010	6.5% or 25won/meter	Year 5
3823	Industrial monocarboxylic fatty acids:acid oils from refining:industrial fatty alcohols.		
38231	1. Industrial monocarboxylic fatty acids:acid oils from refining:		
3823110000	Stearic acid	8	Year 5
3823120000	Oleic acid		Year 0
3823130000	Tall oil fatty acids		Year 0
382319	Other		
3823191000	Palmitic acids	8	Year 5
3823192000	Acid oils from refining	8	Year 5
3823199000	Other	8	Year 5
382370	2. Industrial fatty alcohols.		
3823701000	Cetyl alcohol		Year 0
3823702000	Stearyl alcohol		Year 0
3823703000	Oleyl alcohol		Year 0
3823704000	Lauryl alcohol		Year 0
3823709000	Other		Year 0
3824	Prepared binders for foundry moulds or cores: chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.		
3824100000	1. Prepared binders for foundry moulds or cores		Year 0
3824200000	2. Naphthenic acids,their water-insoluble salts and their esters		Year 0
3824300000	3. Non-agglomerated metal carbides mixed together or with metallic binders		Year 0
3824400000	4. Prepared additives for cements,mortars or concretes	6.5	Year 5
3824500000	5. Non-refractory mortars and concretes		Year 0
3824600000	6. Sorbitol other than that of subheading 2905.44	8	Year 5
38247	7. Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens:		
3824710000	Containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine		Year 0

HS Code	Description	BASE RATE	CATEGORY
3824790000	Other		Year 0
382490	8. Other		
3824901000	A. Roasted chromite	5	Year 10
3824902	B. Getters for vaccum tubes,preparations of carbon resistors or ceramic solid resistor,detergents based on trichlorotrifluoroethane and intermediate products of the antibiotics manufacturing process		
3824902100	Getters for vaccum tubes	6.5	Year 10
3824902200	Preparations of carbon resistors or ceramic solid resistors	6.5	Year 10
3824902300	Detergents based on trichlorotrifluoroethane	6.5	Year 10
3824902400	Intermediate products of the antibiotics manufacturing process	6.5	Year 10
3824903	C.Mixtures of substances capable of being used as chemical weapons or for the production of chemical weapons		
3824903100	Mistures consisting mainly of O-alkyl(\leq C10, including cycloalkyl) alkyl(methyl, ethyl, n-propyl or isopropyl)phosphonofluoridates	6.5	Year 10
3824903200	Mixtures consisting mainly of O-alkyl(\leq C10, including cycloalkyl) N,N-dialkyl(methyl, ehtyl, n-propyl or isopropyl)phosphoramidocyanidates	6.5	Year 10
3824903300	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(\leq C10, including cycloalkyl) esters; mixtures consisting mainly of alkylated or protonated salts therof	6.5	Year 10
3824903400	Mixtures consisting mainly of alkyl(methyl, ethyl, n-propyl or isopropyl)phosphonyldifluorides	6.5	Year 10
3824903500	Mixtures consisting mainly of [O-2-dialkyl(methyl, ethyl, n-propyl or isopropyl)aminoethyl]hydrogen alkyl(methyl, ethyl, n-propyl or isopropyl)phosponites and their O-alkyl(\leq C10, including cycloalkyl) esters;mixtures consisting mainly of alkylated or protoanted salts thereof	6.5	Year 10
3824903600	Mixtures consisting mainly of N, N-dialkyl(methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	6.5	Year 10
3824903700	Mixtures consisting mainly of dialkyl(methyl, ethyl, n-propyl or isopropyl) N, N-dialkyl (methyl, ethyl, n-propyl or isopropyl)phosphoramidates	6.5	Year 10
3824903800	Mixtures consisting mainly of N, N-dialkyl (methyl, ethyl, n-propyl or isopropyl)2-chloroethylamines or their protonated salts	6.5	Year 10
38249039	Other		
382490391	Mixtures consisting mainly of N,N-dialkyl(methyl, ethyl, n-propyl or isopropyl)-2-aminoethanols or their protonated salts;		
3824903911	Mixtures consisting mainly of N,N dimethyl-2-amino-ethanol or N,N-diethyl-2-amino ethanol or their proton-ated salts	6.5	Year 10
3824903919	Other	6.5	Year 10
3824903920	Mixtures consisting mainly of N, N-dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethane-2-thiols or their protonated salts	6.5	Year 10
3824903930	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	6.5	Year 10
3824903990	Other	6.5	Year 10

HS Code	Description	BASE RATE	CATEGORY
3824904	D. Mixed polyethylene glycol, ion exchangers, anti-scaling compounds and additives to harden varnish or glue		
3824904100	Mixed polyethylene glycol	6.5	Year 10
3824904200	Ion-exchangers	6.5	Year 10
3824904300	Anti-scaling compounds	6.5	Year 10
3824904400	Additives to harden varnish or glue	6.5	Year 10
3824905	E. Ink-removers, stencil correctors and correction fluids (put up in packing for retail sale)		
3824905100	Ink-removers	6.5	Year 10
3824905200	Stencil correctors	6.5	Year 10
3824905300	Correcting fluids	6.5	Year 10
3824906	F. Compounded extenders for paints, preparations for the manufacture of certain ceramic articles (artificial teeth, etc), soda-lime, hydrated silica gel, anti-rust preparations and preparations for the manufacture of ceramic condenser and ferrite core		
3824906100	Compounded extenders for paints	6.5	Year 10
3824906200	Preparations for the manufacture of certain ceramic articles (artificial teeth, etc)	6.5	Year 10
3824906300	Soda-lime	6.5	Year 10
3824906400	Hydrated silica gel	6.5	Year 10
3824906500	Anti-rust preparations	6.5	Year 10
3824906600	Preparations for the manufacture of ceramic condenser and ferrite core	6.5	Year 10
3824907	G. Metal plating preparations, chlorinated paraffin, anti foaming agent, foaming agent, prepared calcium carbonate, liquid crystal preparations and ammoniacal gas liquors		
3824907100	Metal plating preparations	6.5	Year 10
3824907200	Chlorinated paraffin	6.5	Year 10
3824907300	Anti-foaming agent	6.5	Year 10
3824907400	Foaming agent	6.5	Year 10
3824907500	Prepared calcium carbonate	6.5	Year 10
3824907700	Ammoniacal gas liquors	6.5	Year 10
38249080	H. Prepared organic peroxides (other than products of heading 3815 and statistic code 3824.90.4400)		
3824908010	Based on methyl ethyl ketone peroxide	6.5	Year 10
3824908090	Other	6.5	Year 10
38249090	I. Other excluding liquid crystal preparations		
3824909010	Micro-element fertilisers (other than products of Chapter 31)	6.5	Year 10
3824909020	Polydiphenylmethane polydiisocyanate (Crude-MDI)	6.5	Year 10
3824909030	Chewing gum base	8	Year 5
3824909050	Poly chlorinated biphenyls	6.5	Year 10
3824909090	Other	6.5	Year 10
3825	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.		
3825100000	Municipal waste		Year 0
3825200000	Sewage sludge		Year 0
382530	Clinical waste		

HS Code	Description	BASE RATE	CATEGORY
3825301000	Of heading 30.05.		Year 0
3825302000	Of subheading 3824.90		Year 0
3825303000	Of subheading 4015.11		Year 0
3825304000	Of subheading 9018.3		Year 0
38254	Waste organic solvents:		
3825410000	Halogenated		Year 0
3825490000	Other		Year 0
3825500000	Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids		Year 0
38256	Other wastes from chemical or allied industries:		
3825610000	Mainly containing organic constituents		Year 0
3825690000	Other		Year 0
3825900000	Other	6.5	Year 5
39	Plastics and articles thereof		
3902	Polymers of propylene or of other olefins, in primary forms.		
3902200000	Polyisobutylene		Year 0
3902900000	Other	6.5	Year 5
3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.		
3904300000	Vinyl chloride-vinyl acetate copolymers	6.5	Year 5
3904400000	Other vinyl chloride copolymers		Year 0
3904500000	Vinylidene chloride polymers		Year 0
39046	Fluoro-polymers:		
3904610000	Polytetrafluoroethylene	6.5	Year 5
3904690000	Other		Year 0
3904900000	Other	6.5	Year 10
3905	Polymers of vinyl acetate or of other vinyl esters, in primary forms: other vinyl polymers in primary forms.		
39051	1. Poly(vinyl acetate):		
3905120000	In aqueous dispersion		Year 0
3905190000	Other		Year 0
39052	2. Vinyl acetate copolymers:		
3905210000	In aqueous dispersion		Year 0
3905290000	Other		Year 0
39059	4. Other:		
3905910000	Copolymers		Year 0
3905990000	Other	6.5	Year 5
3906	Acrylic polymers in primary forms.		
390690	Other		
3906901000	Poly acryl amide	8	Year 10
3906909000	Other	8	Year 10
3907	Polycarbonates, other polyethers and epoxide resins, in primary forms: polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.		
390720	2. Other polyethers		
3907201000	Polyoxyethylene (polyethylene glycol)	6.5	Year 5
3907202000	Polyoxypropylene (polypropylene glycol)	6.5	Year 10
3907203000	Poly phenylene oxide		Year 0

HS Code	Description	BASE RATE	CATEGORY
3907209000	Other	6.5	Year 5
3907500000	5. Alkyd resins		Year 0
3907600000	6. Poly(ethylene terephthalate)		Year 0
39079	7. Other polyesters:		
3907910000	Unsaturated	6.5	Year 5
390799	Other		
3907999000	Other excluding poly butylene terephthalate		Year 0
3908	Polyamides in primary forms.		
3908900000	Other	6.5	Year 5
3909	Amino-resins,phenolic resins and polyurethanes,in primary forms.		
390910	Urea resins: thiourea resins		
3909101000	Urea resins		Year 0
3909102000	Thiourea resins		Year 0
3909200000	Melamine resins		Year 0
3909300000	Other amino-resins		Year 0
3909400000	Phenolic resins		Year 0
3909500000	Polyurethanes	6.5	Year 5
391000	Silicones in primary forms.		
3910001000	1. For making semi-conductor	6.5	Year 5
39100090	2. Other		
3910009010	Silicon oil	6.5	Year 5
3910009020	Silicon rubber	6.5	Year 5
3910009090	Other	6.5	Year 5
3911	Petroleum resins,coumarone-indene resins,polyterpenes,polysulphides,polysulphones and other products specified in Note 3 to this Chapter,not elsewhere specified or included,in primary forms.		
391110	Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes		
3911101000	Petroleum resins	8	Year 5
3911102000	Coumarone,indene or coumarone-indene resins	8	Year 5
3911103000	Polyterpenes	8	Year 5
391190	Other		
3911901000	Polysulphides		Year 0
3911902000	Polysulphones		Year 0
3911903000	Furan resin		Year 0
3911909000	Other		Year 0
3912	Cellulose and its chemical derivatives,not elsewhere specified or included,in primary forms.		
39121	1. Cellulose acetates:		
3912110000	Non-plasticised		Year 0
3912120000	Plasticised		Year 0
3912200000	2. Cellulose nitrates(including collodions)		Year 0
39123	3. Cellulose ethers:		
391231	Carboxymethylcellulose and its salts		
3912311000	Sodium carboxymethyl cellulose	6.5	Year 5
3912319000	Other	6.5	Year 5

HS Code	Description	BASE RATE	CATEGORY
391239	Other		
3912391000	Methyl cellulose	6.5	Year 5
3912399000	Other	6.5	Year 5
391290	4. Other		
3912901000	Regenerated cellulose		Year 0
3912909000	Other		Year 0
3913	Natural polymers(for example,alginic acid)and modified natural polymers(for example,hardened proteins,chemical derivatives of natural rubber),not elsewhere specified or included,in primary forms.		
391310	Alginic acid, its salts and esters		
3913101000	Sodium alginate		Year 0
3913102000	Propylene glycol alginate		Year 0
3913109000	Other		Year 0
391390	Other		
3913901000	Hardened proteins		Year 0
39139020	Chemical derivatives of natural rubber		
3913902010	Chlorinated rubber		Year 0
3913902020	Rubber hydrochloride		Year 0
3913902030	Oxidised rubber		Year 0
3913902040	Cyclised rubber		Year 0
3913902090	Other		Year 0
39139090	Other		
3913909010	Dextran	8	Year 10
3913909090	Other	6.5	Year 10
391400	Ion-exchangers based on polymers of headings 39.01 to 39.13,in primary forms.		
3914001000	Cationic		Year 0
3914009000	Other		Year 0
3915	Waste,parings and scrap,of plastics.		
3915100000	Of polymers of ethylene		Year 0
3915200000	Of polymers of styrene		Year 0
3915300000	Of polymers of vinyl chloride		Year 0
391590	Of other plastics		
3915901000	Of polymers of propylene		Year 0
3915902000	Of acrylic polymers		Year 0
3915903000	Of polyacetals		Year 0
3915904000	Of polycarbonates		Year 0
3915905000	Of polyamides		Year 0
3915909000	Other		Year 0
3916	Monofilament of which any cross-sectional dimension exceeds 1mm,rods,sticks and profile shapes,whether or not surface worked but not otherwise worked,of plastics.		
3916100000	Of polymers of ethylene		Year 0
3916200000	Of polymers of vinyl chloride		Year 0
391690	Of other plastics		
3916901000	Of polymers of styrene		Year 0
3916902000	Of polymers of propylene		Year 0

HS Code	Description	BASE RATE	CATEGORY
3916903000	Of acrylic polymers		Year 0
3916904000	Of polyamides		Year 0
3916909000	Other		Year 0
3917	Tubes, pipes and hoses, and fittings therefor (for examples, joints, elbows flanges), of plastics.		
391710	Artificial guts (sausage casings) of hardened protein or of cellulosic materials		
3917101000	Of hardened protein	6.5	Year 5
3917102000	Of cellulosic materials	6.5	Year 5
39172	Tubes, pipes and hoses, rigid:		
3917210000	Of polymers of ethylene		Year 0
3917220000	Of polymers of propylene		Year 0
3917230000	Of polymers of vinyl chloride		Year 0
391729	Of other plastics		
3917291000	Of polymers of styrene	6.5	Year 5
3917292000	Of polyamides	6.5	Year 10
3917299000	Other	6.5	Year 10
39173	Other tubes, pipes and hoses:		
391731	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa		
3917311000	Of polymers of ethylene	6.5	Year 5
3917312000	Of polymers of vinyl chloride	6.5	Year 5
3917319000	Other	6.5	Year 5
391732	Other, not reinforced or otherwise combined with other materials, without fittings		
3917321000	Of polymers of ethylene		Year 0
3917322000	Of polymers of vinyl chloride		Year 0
3917329000	Other		Year 0
391733	Other, not reinforced or otherwise combined with other materials, with fittings		
3917331000	Of polymers of ethylene	8	Year 5
3917332000	Of polymers of vinyl chloride	8	Year 5
3917339000	Other	8	Year 5
391739	Other		
3917391000	Of polymers of ethylene	6.5	Year 5
3917392000	Of polymers of vinyl chloride	6.5	Year 5
3917399000	Other	6.5	Year 10
3917400000	Fittings	8	Year 10
3918	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.		
391810	Of polymers of vinyl chloride		
3918101000	Of polyvinyl chloride	6.5	Year 5
3918102000	Of copolymers of vinyl chloride and vinyl acetate	6.5	Year 5
3918109000	Other	6.5	Year 5
3918900000	Of other plastics		Year 0
3919	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.		
3919100000	In rolls of a width not exceeding 20cm	6.5	Year 5

HS Code	Description	BASE RATE	CATEGORY
3920	Other plates,sheets,film,foil and strip,of plastics,non-cellular and not reinforced,laminated,supported or similarly combined with other materials.		
3920100000	Of polymers of ethylene		Year 0
3920200000	Of polymers of propylene		Year 0
3920300000	Of polymers of styrene		Year 0
39204	Of polymers of vinyl chloride:		
3920430000	Containing by weight not less than 6% of plasticisers		Year 0
3920490000	Other		Year 0
39205	Of acrylic polymers:		
3920510000	Of poly(methyl methacrylate)		Year 0
3920590000	Other		Year 0
39206	Of polycarbonates, alkyd resins,polyallyl esters or other polyesters:		
3920610000	Of polycarbonates		Year 0
3920620000	Of poly(ethylene terephthalate)	6.5	Year 5
3920630000	Of unsaturated polyesters	6.5	Year 5
3920690000	Of other polyesters		Year 0
39207	Of cellulose or its chemical derivatives:		
3920710000	Of regenerated cellulose	6.5	Year 5
3920720000	Of vulcanised fibre	6.5	Year 5
3920730000	Of cellulose acetate	6.5	Year 5
3920790000	Of other cellulose derivatives	6.5	Year 5
39209	Of other plastics:		
3920920000	Of polyamides		Year 0
3920930000	Of amino-resins	6.5	Year 5
3920940000	Of phenolic resins	6.5	Year 5
392099	Of other plastics		
3920991000	For aircrafts	6.5	Year 5
3920999000	Other	6.5	Year 5
3921	Other plates,sheets,film,foil and strip,of plastics.		
39211	Cellular:		
3921110000	Of polymers of styrene		Year 0
3921120000	Of polymers of vinyl chloride		Year 0
3921130000	Of polyurethanes	6.5	Year 5
3921140000	Of regenerated cellulose	6.5	Year 5
392119	Or other plastics		
3921191000	Of polymers of ethylene	6.5	Year 5
3921192000	Of polymers of propylene	6.5	Year 5
39211930	Of acrylic polymers		
3921193010	Of polymethyl methacrylate	6.5	Year 5
3921193090	Other	6.5	Year 5
39211940	Of polycarbonates, alkyd resins, polyallyl esters or other polyesters		
3921194010	Of polycarbonates	6.5	Year 5
3921194020	Of polyethylene terephthalate	6.5	Year 5
3921194030	Of unsaturated polyesters	6.5	Year 5

HS Code	Description	BASE RATE	CATEGORY
3921194090	Other	6.5	Year 5
39211950	Of other cellulose or its chemical derivatives:		
3921195010	Of vulcanised fibre	6.5	Year 5
3921195020	Of cellulose acetate	6.5	Year 5
3921195090	Other	6.5	Year 5
39211990	Other		
3921199010	Of polyvinyl butyral	6.5	Year 5
3921199020	Of polyamides	6.5	Year 5
3921199030	Of amino-resins	6.5	Year 5
3921199040	Of phenolic resins	6.5	Year 5
3921199090	Other	6.5	Year 5
392190	Other		
3921901000	Of polymers of ethylene	6.5	Year 5
3921902000	Of polymers of propylene	6.5	Year 5
3921903000	Of polymers of styrene	6.5	Year 5
39219040	Of polymers of vinyl chloride		
3921904010	Rigid	6.5	Year 5
39219050	Of acrylic polymeres		
3921905010	Of polymethyl methacrylate	6.5	Year 5
39219060	Of polycarbonates,alkyd resins, polyallyl esters or other polyesters		
3921906020	Of polyethylene terephthalate	6.5	Year 5
39219070	Of cellulose or its chemical derivatives:		
3921907020	Of vulcanised fibre	6.5	Year 5
3921907090	Other excluding those of regenerated cellulose and of cellulose acetate	6.5	Year 5
39219090	Other		
3921909010	Of polyvinyl butyral	6.5	Year 10
3921909030	Of amino-resins	6.5	Year 10
3921909040	Of phenolic resins	6.5	Year 10
3921909090	Other excluding those of polyamides and of polyurethanes	6.5	Year 10
3922	Baths,shower-baths,sinks,wash-basins,bidets,lavatory pans,seats and covers,flushing cisterns and similar sanitary ware,of plastics.		
392210	Baths,shower-baths,sinks and wash-basins		
3922101000	Baths and shower baths	8	Year 10
3922102000	Wash-basins	8	Year 10
3922103000	Sinks	8	Year 10
3922200000	Lavatory seats and covers	8	Year 5
392290	Other		
3922901000	Bidets	8	Year 5
3922909000	Other	8	Year 5
3923	Articles for the conveyance or packing of goods,of plastics; stoppers,lids,caps and other closures,of plastics.		
3923100000	Boxes,cases,crates and similar articles	8	Year 10
39232	Sacks and bags(including cones):		
3923210000	Of polymers of ethylene	8	Year 5
3923290000	Of other plastics	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
3923300000	Carboys,bottles,flasks and similar articles	8	Year 10
3923400000	Spools,cops,bobbins and similar supports	6.5	Year 5
3923500000	Stoppers,lids,caps and other closures	8	Year 5
3923900000	Other	8	Year 10
3924	Tableware,kitchenware,other household articles and toilet articles,of plastics.		
3924100000	Tableware and kitchenware	8	Year 5
392490	Other		
3924901000	Soap dishes and boxes	8	Year 5
3924902000	Table cloths and other similar articles	8	Year 5
3924909000	Other	8	Year 10
3925	Builders' ware of plastics,not elsewhere specified or included.		
3925100000	Reservoirs,tanks,vats and similar containers,of a capacity exceeding 300ℓ	8	Year 5
3925200000	Doors,windows and their frames and thresholds for doors	8	Year 5
3925300000	Shutters,blinds(including Venetian blinds) and similar articles and parts thereof	8	Year 5
3925900000	Other	8	Year 5
3926	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.		
392610	Office or school supplies		
3926101000	Pencil cases and erasers	8	Year 5
3926102000	Binders and albums	8	Year 5
3926109000	Other	8	Year 5
3926200000	Articles of apparel and clothing accessories (including gloves, mittens and mitts)		Year 0
3926300000	Fittings for furniture,coachwork of the like		Year 0
3926400000	Statuettes and other ornamental articles		Year 0
392690	Other		
3926902000	Fans and hand screens non-mechanical; frams and handles therefor and parts of such frames and handles	8	Year 5
3926903000	Lables and tags	8	Year 10
3926905000	Frames for painting, photographs, mirrors and the like	8	Year 5
3926909000	Other excluding parts for use in machinery and mechanical appliances, and adhesive tapes with case	8	Year 10
40	Rubber and articles thereof		
4001	Natural rubber,balata,gutta-percha,guayule,chicle and similar natural gums,in primary forms or in plates,sheets or strip.		
4001100000	1. Natural rubber latex,whether or not pre-vulcanised		Year 0
40012	2. Natural rubber in other forms:		
400121	A. Smoked sheets		
4001211000	Rss 1X		Year 0
4001212000	Rss No.1		Year 0
4001213000	Rss No.2		Year 0
4001214000	Rss No.3		Year 0
4001215000	Rss No.4		Year 0
4001216000	Rss No.5		Year 0
4001220000	B. Technically specified natural rubber(TSNR)		Year 0

HS Code	Description	BASE RATE	CATEGORY
4001290000	C. Other		Year 0
400130	3. Balata,gutta-percha,guayule,chicle and similar natural gums		
4001301000	Chicle gum	2	Year 10
4001309000	Other	2	Year 10
4002	Synthetic rubber and factice derived from oils,in primary forms or in plates,sheets or strip; mixtures of any product of heading 40.01 with any product of this heading,in primary forms or in plates,sheets or strip.		
40023	3. Isobutene-isoprene(butyl) rubber(IIR);halo-isobutene-isoprene rubber(CIIR or BIIR):		
400231	Isobutene-isoprene(butyl) rubber(IIR)		
4002311000	Latex		Year 0
4002319000	Other		Year 0
400239	Other		
4002391000	Latex		Year 0
40023990	Other		
4002399010	Of chloronated-isobutene-isoprene rubber(CIIR)		Year 0
4002399020	Of brominated-isobutene-isoprene rubber:(BIIR)		Year 0
40024	4. Chloroprene(chlorobutadiene) rubber (CR):		
4002410000	Latex		Year 0
4002490000	Other		Year 0
40025	5. Acrylonitrile-butadiene rubber (NBR):		
4002510000	Latex		Year 0
400260	6. Isoprene rubber (IR)		
4002601000	Latex		Year 0
4002609000	Other		Year 0
400270	7. Ethylene-propylene-non-conjugated diene rubber (EPDM)		
4002701000	Latex	8	Year 10
400280	8. Mixtures of any product of heading 40.01 with any product of this heading		
4002801000	Latex		Year 0
4002809000	Other		Year 0
40029	9. Other:		
4002910000	Latex		Year 0
400299	Other		
4002991000	Of carboxylated acrylonitrile-butadiene rubbers(XNBR)		Year 0
4002992000	Of acrylonitrile-isoprene rubbers(NIR)		Year 0
4002993000	Thioplasts (TM)		Year 0
4002999000	Other		Year 0
4003000000	Reclaimed rubber in primary forms or in plates,sheets or strip.		Year 0
4004000000	Waste,parings and scrap of rubber(other than hard rubber) and powders and granules obtained therefrom.		Year 0
4005	Compounded rubber,unvulcanised,in primary forms or in plates,sheets or strip.		
400510	Compounded with carbon black or silica		
4005101000	Plates,sheets and strip		Year 0

HS Code	Description	BASE RATE	CATEGORY
4005109000	Other		Year 0
4005200000	Solutions; dispersions other than those of subheading 4005.10		Year 0
40059	Other:		
4005910000	Plates,sheets and strip		Year 0
400599	Other		
4005991000	Compounded rubber latex		Year 0
4005999000	Other		Year 0
4006	Other forms(for example,rods,tubes and profile shapes) and articles(for example,discs and rings),of unvulcanised rubber.		
4006100000	"Camel-back" strips for retreading rubber tyres		Year 0
400690	Other		
4006901000	Rubber rods	8	Year 5
4006903000	Rubber profile shapes	8	Year 5
4006909000	Other excluding rubber tubes, discs, rings, washers and thread	8	Year 5
400700	Vulcanised rubber thread and cord.		
4007001000	Rubber thread	8	Year 10
4008	Plates,sheets,strip,rods and profile shapes,of vulcanised rubber other than hard rubber.		
40081	Of cellular rubber:		
400811	Plates,sheets and strip		
4008111000	Combined with textile fabrics for reinforcing purposes		Year 0
4008119000	Other		Year 0
400819	Other		
4008191000	Combined with textile fabrics for reinforcing purposes	8	Year 5
4008199000	Other	8	Year 5
40082	Of non-cellular rubber:		
400821	Plates,sheets and strip		
4008211000	Combined with textile fabrics for reinforcing purposes	8	Year 5
4008219000	Other	8	Year 5
400829	Other		
4008291000	Combined with textile fabrics for reinforcing purposes	8	Year 5
4008299000	Other	8	Year 10
4009	Tubes,pipes and hoses,of vulcanised rubber other than hard rubber,with or without their fittings(for example,joints,elbows,flanges).		
40091	Not reinforced or otherwise combined with other materials:		
4009110000	Without fittings	8	Year 5
4009120000	With fittings	8	Year 5
40092	Reinforced or otherwise combined only with metal:		
4009210000	Without fittings	8	Year 5
4009220000	With fittings	8	Year 5
40093	Reinforced or otherwise combined only with textile materials:		
4009310000	Without fittings	8	Year 5
4009320000	With fittings	8	Year 5
40094	Reinforced or otherwise combined with other materials:		

HS Code	Description	BASE RATE	CATEGORY
4009410000	Without fittings	8	Year 5
4010	Conveyor or transmission belts or belting, of vulcanised rubber.		
40101	Conveyor belts or belting:		
4010110000	Reinforced only with metal		Year 0
4010120000	Reinforced only with textile materials		Year 0
4010130000	Reinforced only with plastics	8	Year 5
4010190000	Other	8	Year 5
40103	Transmission belts or belting:		
4010310000	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60cm but not exceeding 180cm	8	Year 5
4010320000	Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60cm but not exceeding 180cm	8	Year 5
4010330000	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180cm but not exceeding 240cm	8	Year 5
4010340000	Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180cm but not exceeding 240cm	8	Year 5
4010350000	Endless synchronous belts, of an outside circumference exceeding 60cm but not exceeding 150cm	8	Year 10
4010390000	Other	8	Year 10
4011	New pneumatic tyres, of rubber.		
401110	1. Of a kind used on motor cars (including station wagons and racing cars)		
4011101000	Of radial carcass		Year 0
4011102000	Of biased carcass		Year 0
4011109000	Other		Year 0
401120	2. Of a kind used on buses or lorries		
40112010	Of radial carcass		
4011201010	For use on a rim measuring less than 49.53cm in diameter		Year 0
4011201090	Other		Year 0
40112020	Of biased carcass		
4011202010	For use on a rim measuring less than 49.53cm in diameter		Year 0
4011202090	Other		Year 0
4011209000	Other		Year 0
4011300000	3. Of a kind used on aircraft		Year 0
4011400000	4. Of a kind used on motorcycles		Year 0
4011500000	5. Of a kind used on bicycles		Year 0
40116	6. Other, having a "herring-bone" or similar tread:		
4011610000	Of a kind used on agricultural or forestry vehicles and machines		Year 0
4011620000	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm		Year 0
4011630000	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm		Year 0
4011690000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
40119	7. Other:		
4011920000	Of a kind used on agricultural or forestry vehicles and machines		Year 0
4011930000	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm		Year 0
4011940000	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm		Year 0
4011990000	Other		Year 0
4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.		
40121	1. Retreaded tyres:		
4012110000	A. Of a kind used on motor cars (including station wagons and racing cars)		Year 0
4012120000	B. Of a kind used on buses or lorries		Year 0
4012130000	C. Of a kind used on aircraft		Year 0
4012190000	D. Other		Year 0
401220	2. Used pneumatic tyres		
4012201000	A. Of a kind used on aircraft		Year 0
40122090	B. Other		
4012209010	Of a kind used on motor cars (including station wagons and racing cars)		Year 0
4012209020	Of a kind used on buses or lorries		Year 0
4012209090	Other		Year 0
401290	3. Other		
40129010	A. Of a kind used on aircraft		
4012901010	Solid tyres		Year 0
4012901020	Cushion tyres		Year 0
4012901030	tyre treads		Year 0
4012901040	Tyre flaps		Year 0
40129090	2. Other		
4012909010	Solid tyres		Year 0
4012909020	Cushion tyres		Year 0
4012909030	tyre treads		Year 0
4012909040	Tyre flaps		Year 0
4012909090	Other		Year 0
4013	Inner tubes, of rubber.		
401310	1. Of a kind used on motor cars (including station wagons and racing cars), buses or lorries		
4013101000	Of a kind used on motor cars (including station wagons and racing cars)		Year 0
4013102000	Of a kind used on buses or lorries		Year 0
4013200000	2. Of a kind used on bicycles		Year 0
401390	3. Other		
4013901000	A. Of a kind used on aircraft		Year 0
40139090	B. Other		
4013909010	Of a kind used on motorcycles or motor scooters		Year 0
4013909020	Of a kind used on industrial vehicles or agricultural machinery		Year 0

HS Code	Description	BASE RATE	CATEGORY
4013909090	Other		Year 0
4014	Hygienic or pharmaceutical articles(including teats),of vulcanised rubber other than hard rubber,with or without fittings of hard rubber.		
4014100000	Sheath contraceptives	8	Year 5
401490	Other		
4014901000	Teats	8	Year 10
4014909000	Other	8	Year 10
4015	Articles of apparel and clothing accessories(including gloves, mittens and mitts),for all purposes, of vulcanised rubber other than hard rubber.		
40151	Gloves, mittens and mitts:		
4015110000	Surgical		Year 0
4015190000	Other	8	Year 5
401590	Other		
4015901000	Protective clothing for divers		Year 0
4015902000	Protective clothing for radiologists		Year 0
4015909000	Other		Year 0
4016	Other articles of vulcanised rubber other than hard rubber.		
4016100000	Of cellular rubber	8	Year 10
40169	Other:		
4016910000	Floor coverings and mats	8	Year 10
4016920000	Erasers		Year 0
4016940000	Boat or dock fenders,whether or not inflatable	8	Year 5
401695	Other inflatable articles		
4016951000	Pneumatic mattresses	8	Year 5
4016952000	Pillows	8	Year 5
4016953000	Cushions	8	Year 5
4016959000	Other	8	Year 5
401699	Other		
40169910	Of a kind used on machines		
4016991010	Parts of balloons airships,flying machines,gliders,kits,and rotochutes		Year 0
4016991090	Other	8	Year 10
4016992000	Rubber bands	8	Year 5
4016993000	Stoppers and rings for bottles	8	Year 10
4016999000	Other	8	Year 10
401700	Hard rubber(for example,ebonite)in all forms,including waste and scrap: articles of hard rubber.		
4017001000	Hard rubber	8	Year 5
4017002000	Articles of hard rubber	8	Year 5
41	Raw hides or skins(other than furskins)and leather		
4101	Raw hides and skins of bovine(including buffalo) or equine animals(fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.		
410120	1. Whole hides and skins, of a weight per skin not exceeding 8kg when simply dried,10kg when dry-salted, or 16kg when fresh, wet-salted or otherwise preserved.		

HS Code	Description	BASE RATE	CATEGORY
4101201000	A. Hides and skins, untanned		Year 0
4101202000	B. Hides and skins, which have undergone a tanning (including pre-tanning) process which is reversible		Year 0
410150	2. Whole hides and skins, of a weight exceeding 16 kg		
41015010	A. Hides and skins, untanned		
410150101	Conventional		
4101501011	Cow hide		Year 0
4101501012	Steer hide		Year 0
4101501013	Ox hide		Year 0
4101501014	Bull hide		Year 0
4101501019	Other		Year 0
410150102	Trimmed and fleshed		
4101501021	Cow hide		Year 0
4101501022	Steer hide		Year 0
4101501023	Ox hide		Year 0
4101501024	Bull hide		Year 0
4101501029	Other		Year 0
4101501090	Other		Year 0
4101502000	B. Hides and skins, which have undergone a tanning (including pre-tanning) process which is reversible		Year 0
410190	3. Other, including butts, bends and bellies		
41019010	A. Hides and skins, untanned		
410190101	Butts and bends		
4101901011	Of calf skin		Year 0
4101901019	Of other than calf skin		Year 0
410190109	Other		
4101901091	Of calf skin		Year 0
4101901099	Of other than calf skin		Year 0
4101902000	B. Hides and skins, which have undergone a tanning (including pre-tanning) process which is reversible		Year 0
4102	Raw skins of sheep or lambs(fresh,or salted,dried,limed,pickled or otherwise preserved,but not tanned,parchment-dressed or further prepared),whether or not with wool on or split,other than those excluded by Note 1 (C) to this Chapter.		
4102100000	1. With wool on		Year 0
41022	2. Without wool on:		
410221	A. Pickled		
4102211000	(1) Hides and skins, untanned		Year 0
4102212000	(2) Hides and skins, which have undergone a tanning (including pre-tanning) process which is reversible		Year 0
410229	B. Other		
4102291000	(1) Hides and skins, untanned		Year 0
4102292000	(2) Hides and skins, which have undergone a tanning (including pre-tanning) process which is reversible		Year 0
4103	Other raw hides and skins(fresh,or salted,dried,limed,pickled or otherwise preserved,but not tanned,parchment-dressed or further prepared),whether or not dehaired or split,other than those excluded by Note 1 (b) or 1 (c)to this Chapter.		

HS Code	Description	BASE RATE	CATEGORY
410310	1. Of goats or kids		
4103101000	A. Hides and skins, untanned		Year 0
4103102000	B. Hides and skins, which have undergone a tanning (including pre-tanning) process which is reversible		Year 0
410320	2. Of reptiles		
41032010	A. Hides and skins, untanned		
4103201010	Of snake		Year 0
4103201020	Of lizard		Year 0
4103201030	Of crocodile		Year 0
4103201090	Other		Year 0
4103202000	B. Hides and skins, which have undergone a tanning (including pretanning) process which is reversible		Year 0
410330	3. Of swine		
4103301000	A. Hides and skins, untanned		Year 0
4103302000	B. Hides and skins, which have undergone a tanning (including pretanning) process which is reversible		Year 0
410390	4. Other		
41039010	A. Hides and skins, untanned		
4103901010	Of eels		Year 0
4103901020	Of kangaroo		Year 0
4103901090	Other		Year 0
4103902000	B. Hides and skins, which have undergone a tanning (including pretanning) process which is reversible		Year 0
4104	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.		
41041	In the wet state (including wet-blue):		
4104110000	Full grains, unsplit; grain splits		Year 0
4104190000	Other		Year 0
41044	In the dry state (crust):		
4104410000	Full grains, unsplit; grain splits		Year 0
4104490000	Other		Year 0
4105	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.		
4105100000	In the wet state(including wet-blue)		Year 0
4105300000	In the dry state (crust)		Year 0
4106	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.		
41062	Of goats or kids:		
4106210000	In the wet state (including wet-blue)		Year 0
4106220000	In the dry state (crust)		Year 0
41063	Of swine:		
4106310000	In the wet state (including wet-blue)		Year 0
4106320000	In the dry state (crust)		Year 0
4106400000	Of reptiles		Year 0
41069	Other:		
4106910000	In the wet state (including wet-blue)		Year 0
4106920000	In the dry state (crust)		Year 0

HS Code	Description	BASE RATE	CATEGORY
4107	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine(including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14.		
41071	Whole hides and skins:		
4107110000	Full grains, unsplit		Year 0
4107120000	Grain splits		Year 0
4107190000	Other		Year 0
41079	Other, including sides:		
4107910000	Full grains, unsplit		Year 0
4107920000	Grain splits		Year 0
4107990000	Other		Year 0
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.		Year 0
4113	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.		
4113100000	Of goats or kids		Year 0
4113200000	Of swine		Year 0
4113300000	Of reptiles		Year 0
4113900000	Other		Year 0
4114	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.		
4114100000	Chamois(including combination chamois) leather		Year 0
411420	Patent leather and patent laminated leather; metallised leather		
4114201000	Patent leather		Year 0
4114202000	Patent laminated leather		Year 0
4114203000	Metallised leather		Year 0
4115	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.		
4115100000	1. Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls		Year 0
4115200000	2. Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour		Year 0
42	Articles of leather; saddlery and harness; travel goods,handbags and similar containers; articles of animal gut(other than silk-worm gut)		
420100	Saddlery and harness for any animal(including traces,leads,knee pads,muzzles,saddle cloths,saddle bags,dog coats and the like),of any material.		
4201001000	Of reptile leather		Year 0
42010090	Other		
4201009010	Saddles and saddle cloths		Year 0
4201009020	Traces		Year 0
4201009030	Leads		Year 0

HS Code	Description	BASE RATE	CATEGORY
4201009040	Muzzles		Year 0
4201009090	Other		Year 0
4202	Trunks,suit-cases,vanity-cases,executive-cases,brief-cases,school satchels,spectacle cases,binocular cases,camera cases,musical instrument cases,gun cases,holsters and similar containers; travelling-bags,insulated food or beverages bags,toilet bags,rucksacks,handbags,shopping-bags,wallets,purses,map-cases,cigarette-cases,tobacco-pouches,tool bags,sports bags,bottle-cases,jewellery boxes,powder-boxes,cutlery cases and similar containers,of leather or of composition leather,of sheeting of plastics, of textile materials,of vulcanised fibre or of paperboard,or wholly or mainly covered with such materials or with paper.		
42021	Trunks,suit-cases,vanity-cases,executive-cases,brief-cases,school satchels and similar containers:		
420211	With outer surface of leather,of composition leather or of patent leather		
42021110	Of leather		
4202111010	Of snake	8	Year 5
4202111020	Of lizard	8	Year 5
4202111030	Of crocodile	8	Year 5
4202111040	Of eels	8	Year 5
4202111050	Of kangaroo	8	Year 5
4202111090	Other	8	Year 5
4202112000	Of composition leather	8	Year 5
4202113000	Of patent leather	8	Year 5
420212	With outer surface of plastics or of textile materials		
42021210	Of plastics		
4202121010	Of polyvinylchloride		Year 0
4202121020	Of polyurethane		Year 0
4202121090	Other		Year 0
4202122000	Of textile materials		Year 0
420219	Other		
4202191000	Of paper board	8	Year 5
4202199000	Other	8	Year 5
42022	Handbags,whether or not with shoulder strap,including those without handle:		
420221	With outer surface of leather,of composition leather or of patent leather.		
42022110	Of leather		
4202211010	Of snake		Year 0
4202211020	Of lizard		Year 0
4202211030	Of crocodile		Year 0
4202211040	Of eels		Year 0
4202211050	Of kangaroo		Year 0
4202211090	Other		Year 0
4202212000	Of composition leather		Year 0
4202213000	Of patent leather		Year 0

HS Code	Description	BASE RATE	CATEGORY
420222	With outer surface of plastic sheeting or of textile materials		
42022210	Of plastic sheeting		
4202221010	Of polyvinylchloride	8	Year 5
4202221020	Of polyurethane	8	Year 5
4202221090	Other	8	Year 5
4202222000	Of textile materials	8	Year 5
420229	Other		
4202291000	Of paper-board		Year 0
4202299000	Other		Year 0
42023	Articles of a kind normally carried in the pocket or in the handbag:		
420231	With outer surface of leather,of composition leather or of patent leather		
42023110	Of leather		
4202311010	Of snake	8	Year 5
4202311020	Of lizard	8	Year 5
4202311030	Of crocodile	8	Year 5
4202311040	Of eels	8	Year 5
4202311050	Of kangaroo	8	Year 5
4202311090	Other	8	Year 5
4202312000	Of composition leather	8	Year 5
4202313000	Of patent leather	8	Year 5
420232	With outer surface of plastic sheeting or of textile materials		
42023210	Of plastic sheeting		
4202321010	Of polyvinylchloride		Year 0
4202321020	Of polyurethane		Year 0
4202321090	Other		Year 0
4202322000	Of textile materials		Year 0
420239	Other		
4202391000	Of paper board		Year 0
4202399000	Other		Year 0
42029	Other:		
420291	With outer surface of leather,of composition leather or of patent leather		
42029110	Of leather		
4202911010	Of snake		Year 0
4202911020	Of lizard		Year 0
4202911030	Of crocodile		Year 0
4202911040	Of eels		Year 0
4202911050	Of kangaroo		Year 0
4202911090	Other		Year 0
4202912000	Of composition leather		Year 0
4202913000	Of patent leather		Year 0
420292	With outer surface of plastic sheeting or of textile materials		
42029210	Of plastic sheeting		
4202921010	Of polyvinylchloride	8	Year 5
4202921020	Of polyurethane	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
4202921090	Other	8	Year 5
4202922000	Of textile materials	8	Year 5
420299	Other		
4202991000	Of paper board		Year 0
4202999000	Other		Year 0
4203	Articles of apparel and clothing accessories,of leather or of composition leather.		
420310	Articles of apparel		
42031010	Of bovine animals		
4203101010	Coats	13	Year 10
4203101020	Jackets,blazers and jumpers	13	Year 10
4203101050	Vests	13	Year 10
4203101060	Pants and trousers	13	Year 10
4203101070	Skirts	13	Year 10
4203101080	Overalls	13	Year 10
4203101090	Other	13	Year 10
42031020	Of swine		
4203102010	Coats	13	Year 10
4203102020	Jackets,blazers and jumpers	13	Year 10
4203102050	Vests	13	Year 10
4203102060	Pants and trousers	13	Year 10
4203102070	Skirts	13	Year 10
4203102080	Overalls	13	Year 10
4203102090	Other	13	Year 10
42031030	Of sheep and lamb,or goat		
4203103010	Coats	13	Year 10
4203103020	Jackets,blazers and jumpers	13	Year 10
4203103050	Vests	13	Year 10
4203103060	Pants and trousers	13	Year 10
4203103070	Skirts	13	Year 10
4203103080	Overalls	13	Year 10
4203103090	Other	13	Year 10
42031090	Other		
4203109010	Coats	13	Year 10
4203109020	Jackets,blazers and jumpers	13	Year 10
4203109050	Vests	13	Year 10
4203109060	Pants and trousers	13	Year 10
4203109070	Skirts	13	Year 10
4203109080	Overalls	13	Year 10
4203109090	Other	13	Year 10
42032	Gloves,mittens and mitts:		
420321	Specially designed for use in sports		
4203211000	Baseball glove	13	Year 10
4203212000	Golf glove	13	Year 10
4203213000	Ski glove	13	Year 10
4203214000	Motor cycle glove	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
4203215000	Batting glove	13	Year 10
4203216000	Tennis glove	13	Year 10
4203217000	Ice hockey glove	13	Year 10
4203219000	Other	13	Year 10
420329	Other		
4203291000	Working glove	13	Year 10
4203292000	Dress glove	13	Year 10
4203293000	Driver's glove	13	Year 10
4203299000	Other	13	Year 10
420330	Belts and bandoliers		
42033010	Of leather		
4203301010	Of snake	13	Year 10
4203301020	Of lizard	13	Year 10
4203301030	Of crocodile	13	Year 10
4203301040	Of eels	13	Year 10
4203301090	Other	13	Year 10
4203309000	Other	13	Year 10
4203400000	Other clothing accessories	13	Year 10
420400	Articles of leather or of composition leather,of a kind used in machinery or mechanical appliances or for other technical uses.		
42040010	Belts		
4204001010	For conveyers		Year 0
4204001020	For motors		Year 0
4204001090	Other		Year 0
42040090	Other		
4204009010	Pickers		Year 0
4204009090	Other		Year 0
420500	Other articles of leather or of composition leather.		
4205001000	Of leather	8	Year 5
4205002000	Of composition leather	8	Year 5
4206	Articles of gut(other than silk-worm gut),of goldbeater's skin,of bladders or of tendons.		
4206100000	Catgut		Year 0
4206900000	Other		Year 0
43	Furskins and artificial fur; manufactures thereof		
4301	Raw furskins(including heads,tails,paws and other pieces or cuttings,suitable for furriers' use),other than raw hides and skins of heading 41.01,41.02 or 41.03.		
4301100000	1. Of mink,whole,with or without head,tail or paws		Year 0
4301300000	2. Of lamb,the following: Astrakhan,Broadtail,Caracul,Persian and similar lamb,Indian,Chinese,Mongolian or Ti-betan lamb,whole,with or without head,tail or paws		Year 0
4301600000	3. Of fox,whole,with or without head,tail or paws		Year 0
4301700000	4. Of seal,whole,with or without head tail or paws		Year 0
430180	5. Other furskins,whole,with or without head,tail or paws		
4301801000	Of chinchila		Year 0

HS Code	Description	BASE RATE	CATEGORY
4301802000	Of opossum		Year 0
4301803000	Of raccoon		Year 0
4301804000	Of coyote		Year 0
4301805000	Of rabbit or hare		Year 0
4301806000	Of musk-rat		Year 0
4301809000	Other		Year 0
4301900000	6. Heads,tails,paws and other pieces or cuttings,suitable for furriers' use		Year 0
4302	Tanned or dressed furskins(including heads,tails,paws and other pieces or cuttings),unassembled,or assembled(without the addition of other materials) other than those of heading 43.03.		
43021	Whole skins,with or without head,tail or paws,not assembled:		
4302110000	Of mink		Year 0
4302130000	Of lamb,the following:Astrakhan,Broadtail,Caracul,Persian and similar lamb,Indian,Chinese,Mongolian or Tibetan lamb		Year 0
430219	Other		
4302191000	Of beaver		Year 0
4302192000	Of musk-rat		Year 0
4302193000	Of fox		Year 0
4302195000	Of chinchila		Year 0
4302196000	Of opossum		Year 0
4302197000	Of reccoon		Year 0
4302198000	Of coyote		Year 0
43021990	Other		
4302199010	Of sheep		Year 0
4302199090	Other		Year 0
430220	Heads,tails,paws and other pieces or cuttings,not assembled		
4302201000	Of mink		Year 0
4302202000	Of rabbit or hare		Year 0
4302203000	Of beaver		Year 0
4302204000	Of musk-rat		Year 0
4302205000	Of fox		Year 0
4302207000	Of chinchila		Year 0
43022090	Other		
4302209010	Of opossum		Year 0
4302209020	Of raccoon		Year 0
4302209030	Of coyote		Year 0
4302209090	Other		Year 0
4302300000	Whole skins and pieces or cuttings thereof,assembled		Year 0
4303	Articles of apparel,clothing accessories and other articles of furskin.		
430310	Articles of apparel and clothing accessories		
4303101	Articles of apparel		
4303101100	Of mink	16	Year 10
4303101200	Of rabbit or hare	16	Year 10
4303101300	Of lamb	16	Year 10

HS Code	Description	BASE RATE	CATEGORY
4303101400	Of beaver	16	Year 10
4303101500	Of musk-rat	16	Year 10
4303101600	Of fox	16	Year 10
4303101800	Of chinchila	16	Year 10
43031019	Other		
4303101910	Of opossum	16	Year 10
4303101920	Of raccoon	16	Year 10
4303101930	Of coyote	16	Year 10
4303101990	Other	16	Year 10
4303102	Clothing accessories		
4303102100	Of mink	16	Year 10
4303102200	Of rabbit or hare	16	Year 10
4303102300	Of lamb	16	Year 10
4303102400	Of beaver	16	Year 10
4303102500	Of musk-rat	16	Year 10
4303102600	Of fox	16	Year 10
4303102800	Of chinchila	16	Year 10
43031029	Other		
4303102910	Of opossum	16	Year 10
4303102920	Of raccoon	16	Year 10
4303102930	Of coyote	16	Year 10
4303102990	Other	16	Year 10
4303900000	Other	16	Year 10
430400	Artificial fur and articles thereof.		
4304001000	Artificial fur		Year 0
4304002000	Articles of artificial fur		Year 0
44	Wood and articles of wood; wood charcoal		
4401	Fuel wood,in logs,in billets,in twigs,in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap,whether or not agglomerated in logs,briquettes,pellets or similar forms.		
4401100000	1. Fuel wood,in logs,in billets,in twigs,in faggots or in similar forms		Year 0
44012	2. Wood in chips or particles:		
4401210000	A. Coniferous		Year 0
4401220000	B. Non-coniferous		Year 0
4401300000	3. Sawdust and wood waste and scrap,whether or not agglomerated in logs,briquettes,pellets or similar forms		Year 0
440200	Wood charcoal(including shell or nut charcoal),whether or not agglomerated.		
4402001000	Agglomerated wood charcoal		Year 0
4402009000	Other		Year 0
4403	Wood in the rough,whether or not stripped of bark or sapwood,or roughly squared.		
440310	1. Treated with paint,stains,creosote or other preservatives		
4403101000	A. Tropical woods		Year 0
4403102000	B. Non-coniferous		Year 0
4403109000	C. Coniferous		Year 0

HS Code	Description	BASE RATE	CATEGORY
440320	2. Other, coniferous		
4403201000	Cedar		Year 0
44032020	Oregon pine		
4403202010	Douglasfir		Year 0
4403202020	Hemlock		Year 0
4403203000	Red pine		Year 0
4403204000	White wood or fir		Year 0
4403205000	Larch		Year 0
4403207000	Spruce		Year 0
4403208000	Radiata pine		Year 0
4403209000	Other		Year 0
44034	3. Other, of tropical wood specified in Subheading Note 1 to this Chapter:		
4403410000	A. Dark Red Meranti, Light Red Meranti and Meranti Bakau		Year 0
440349	B. Other		
4403491000	(1) White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan		Year 0
44034920	(2) Keruing, Ramin, Kapur, Teak, Jongkomg, Merbau, Jelutong and Kempas		
4403492010	(a) Teak		Year 0
4403492020	(b) Keruing		Year 0
4403492030	(c) Kapur		Year 0
4403492040	(d) Jelutong		Year 0
4403492090	(e) Other		Year 0
4403493000	(3) Okoume', Obeche, Sapelli, Sipo, Acajou d'Afrique, Makore and Iroko		Year 0
4403494000	(4) Tiama, Mansonia, Ilomba, Dibetou, Limba and Azobge'		Year 0
4403495000	(5) Mahogany (Swietenia spp.) and Balsa		Year 0
4403499000	(6) Other		Year 0
44039	4. Other:		
4403910000	A. Of oak (Quercus spp.)		Year 0
4403920000	B. Of beech (Fagus spp.)		Year 0
440399	C. Other		
44039910	(1) Barxylum, Rufum, Bombay Blackwood, Rosewood, Ebony wood, Hickory, Ash, Walnut		
4403991010	Rosewood		Year 0
4403991020	Ebonywood		Year 0
4403991040	Ash		Year 0
4403991050	Walnut		Year 0
4403991090	Other		Year 0
4403992000	(2) Lignum vitae		Year 0
44039930	(3) Aspen, Poplar, Maple, Elm, Birch, Basswood		
4403993010	Aspen		Year 0
4403993020	Poplar		Year 0
4403993030	Maple		Year 0
4403993040	Elm		Year 0
4403993050	Birch		Year 0
4403993060	Basswood		Year 0

HS Code	Description	BASE RATE	CATEGORY
4403994000	(4) Paulownia		Year 0
44039990	(5) Other		
440399901	(a) Tropical woods,not specified in the foregoing		
4403999011	Malas		Year 0
4403999012	Taun		Year 0
4403999019	Other		Year 0
4403999090	(b) Other		Year 0
4404	Hoopwood; split poles; piles,pickets and stakes of wood,pointed but not sawn lengthwise; wooden sticks,roughly trimmed but not turned,bent or otherwise worked,suitable for the manufacture of walking-sticks,umbrellas,tool handles or the like; chipwood and the like.		
440410	Coniferous		
4404102000	Wooden sticks		Year 0
4404109000	Other		Year 0
440420	Non-coniferous		
4404202000	Wooden sticks		Year 0
4404209000	Other		Year 0
4405000000	Wood wool; wood flour.		Year 0
4406	Railway or tramway sleepers(cross-ties) of wood.		
4406100000	Not impregnated		Year 0
4406900000	Other		Year 0
4407	Wood sawn or chipped lengthwise,sliced or peeled,whether or not planed,sanded or end-jointed,of a thickness exceeding 6mm.		
440710	1. Coniferous		
4407101000	Cedar	5	Year 10
4407102000	Oregon pine	5	Year 10
4407103000	Red pine	5	Year 10
4407104000	White wood or fir	5	Year 10
4407105000	Larch	5	Year 10
4407107000	Spruce	5	Year 10
4407108000	Radiata pine	5	Year 10
4407109000	Other	5	Year 10
44072	2. Of tropical wood specified in Subheading Note 1 to this Chapter:		
440724	A. Virola,Mahogany(Swietenia spp.),Imbuia and Balsa		
4407241000	(1)Virola	5	Year 10
4407242000	(2)Mahogany(Swietenia spp.)	5	Year 10
4407243000	(3)Imbuia	5	Year 10
4407244000	(4)Balsa	5	Year 10
4407250000	B. Dark Red Meranti,Light Red Meranti,and Meranti Bakau	5	Year 10
4407260000	C. White Lauan,White Meranti,White Seraya,Yellow Meranti and Alan	5	Year 10
440729	D. Other		
4407291000	(1) Keruing,Ramin,Kapur,Jonkong,Merbau,Jelutong and Kempas	5	Year 10
4407292000	(2) Teak	5	Year 10

HS Code	Description	BASE RATE	CATEGORY
4407293000	(3) Okoume,Obeche,Sapelli,Sipo,Acajou,d'afrique,Makore,Iroko, Tiama,Mansonia,Ilomba,Dibetou Limba and Azobe	5	Year 10
4407299000	(4) Other	5	Year 10
44079	3. Other:		
4407910000	A. Of oak(Quercus spp.)	5	Year 10
4407920000	B. Of beech(Fagus spp.)	5	Year 10
440799	C. Other		
44079910	(1) Baryxylum,rufum,bombay blackwood,rosewood,ebonywood hickory,ash,walnut		
4407991010	Rosewood	5	Year 10
4407991020	Ebonywood	5	Year 10
4407991030	Ash	5	Year 10
4407991040	Walnut	5	Year 10
4407991090	Other	5	Year 10
4407992000	(2) Lignum vitae	5	Year 10
44079930	(3) Aspen,poplar,Maple,Elm,Birch,Basswood		
4407993010	Aspen	5	Year 10
4407993020	Poplar	5	Year 10
4407993030	Maple	5	Year 10
4407993040	Elm	5	Year 10
4407993050	Birch	5	Year 10
4407993060	Basswood	5	Year 10
4407994000	(4) Paulownia	5	Year 10
44079990	(5) Other		
4407999010	(a) Tropical woods,not specified in the foregoing	5	Year 10
4407999090	(b) Other	5	Year 10
4408	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for other similar laminated wood and other wood sawn lengthwise,sliced or peeled, whether or not planed,sanded, spliced or end-jointed,of a thickness not exceeding 6mm.		
440810	1. Coniferous		
4408106000	A. For veneering obtained by slicing laminated wood or for other similar laminated wood		Year 0
44081090	B. Other		
4408109010	Cedar		Year 0
4408109020	Oregan pine		Year 0
4408109030	Red pine		Year 0
4408109040	White wood or fir		Year 0
4408109050	Larch		Year 0
4408109060	Spruce		Year 0
4408109070	Radiate pine		Year 0
4408109090	Other		Year 0
44083	2. Of torpical wood specified in Subheading Note 1 to this Chapter:		
440831	A. Dark Red Meranti,Light Red Meranti and Meranti Bakau		
4408313000	(1) For veneering obtained by slicing laminated wood or for other similar laminated wood		Year 0

HS Code	Description	BASE RATE	CATEGORY
44083190	(2) Other		
4408319010	(a) Dark Red Meranti and Light Red Meranti		Year 0
4408319020	(b) Meranti Bakau		Year 0
440839	B. Other		
4408396000	(1) For veneering obtained by slicing laminated wood or for other similar laminated wood		Year 0
44083990	(2) Other		
4408399010	(a) Teak		Year 0
4408399020	(b) White Iauan		Year 0
4408399030	(c) Sipo, Okoume, obeche, Acajou d'Afrique and Sapelli		Year 0
4408399040	(d) Limba		Year 0
4408399050	(e) Mahogany (swietenia spp)		Year 0
4408399090	(f) Other		Year 0
440890	3. Other		
4408901000	A. For veneering obtained by slicing laminated wood or for other similar laminated wood		Year 0
4408909	B. Other		
44089091	(1) Baryxylum, rufum bombay blackwood, rosewood, ebonywood, hickory, ash, walnut		
4408909110	Rosewood		Year 0
4408909120	Ebonywood		Year 0
4408909130	Ash		Year 0
4408909140	Walnut		Year 0
4408909190	Other		Year 0
4408909200	(2) Lignum vitae		Year 0
44089093	(3) Aspen, poplar, Maple, Elm, Birch, Basswood		
4408909310	Aspen		Year 0
4408909320	Poplar		Year 0
4408909330	Maple		Year 0
4408909340	Elm		Year 0
4408909350	Birch		Year 0
4408909360	Basswood		Year 0
4408909400	(4) Paulownia		Year 0
44089099	(5) Other		
440890991	(a) Tropical woods, not specified in the foregoing		
4408909911	Baboen		Year 0
4408909919	Other		Year 0
4408909990	(b) Other		Year 0
4409	Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed.		
4409100000	Coniferous	8	Year 10
4409200000	Non-coniferous	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
4410	Particle board and similar board (for example, oriented strand board and waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.		
44102	Oriented strand board and waferboard, of wood:		
4410290000	Other	8	Year 10
4411	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.		
44113	Fibreboard of a density exceeding 0.35g/cm ³ but not exceeding 0.5g/cm ³ :		
4411310000	Not mechanically worked or surface covered	8	Year 10
4411390000	Other	8	Year 10
4412	Plywood, veneered panels and similar laminated wood.		
44121	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness:		
441213	With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter		
4412131000	Of a thickness less than 3.2mm	8	Year 10
4413000000	Densified wood, in blocks, plates, strips or profile shapes.	8	Year 5
4414000000	Wooden frames for paintings, photographs, mirrors or similar objects.	8	Year 5
4415	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.		
4415100000	Cases, boxes, crates, drums and similar packings; cable-drums	8	Year 10
4415200000	Pallets, box pallets and other load boards; pallet collars	8	Year 10
4416000000	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.		Year 0
4417000000	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.		Year 0
4418	Builders' joinery and carpentry of wood, including cellular wood panels, assembled parquet panels, shingles and shakes.		
4418100000	Windows, French-windows and their frames	8	Year 5
4418200000	Doors and their frames and thresholds	8	Year 5
4418300000	Parquet panels	8	Year 5
4418400000	Shuttering for concrete constructional work	8	Year 5
4418500000	Shingles and shakes	8	Year 5
441890	Other		
4418901000	Cellular wood panels	8	Year 5
4418909000	Other	8	Year 5
441900	Tableware and kitchenware, of wood.		
4419001000	Bowls	8	Year 5
44190020	Chopstick		
4419002010	Of bamboo	8	Year 5
4419002090	Other	8	Year 5
4419009000	Other	8	Year 5
4420	Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.		

HS Code	Description	BASE RATE	CATEGORY
442010	Statuettes and other ornaments,of wood		
4420101000	Statuettes		Year 0
4420109000	Other		Year 0
442090	Other		
4420901000	Wood marquetry and inlaid wood		Year 0
44209020	Articles of lacquered wood(including those of lacquered wood inlaid shells)		
4420902010	Cigarette caskets or case		Year 0
4420902020	Jewellery casket or case		Year 0
4420902030	Other articles of furniture,not falling within Chapter 94		Year 0
4420902090	Other		Year 0
44209090	Other		
4420909010	Cigarette,jewellery casketor case		Year 0
4420909020	Other articles of furniture,not falling within Chapter 94		Year 0
4420909090	Other		Year 0
4421	Other articles of wood.		
4421100000	Clothes hangers	8	Year 5
442190	Other		
44219010	Spools,cops,bobbins,sewing thread reels and the like,of turned wood		
4421901010	Bobbins	8	Year 5
4421901090	Other	8	Year 5
4421902000	Match splints; wooden pegs or pins for footwear	8	Year 5
4421903000	Toothpick	8	Year 5
4421904000	Wood paving blocks	8	Year 5
4421905000	Fans and hand screens,nonmechanical; frames and handles therefor and parts of such frames and handles	8	Year 5
4421909000	Other	8	Year 5
45	Cork and articles of cork		
4501	Natural cork,raw or simply prepared; waste cork; crushed,granulated or ground cork.		
4501100000	Natural cork,raw or simply prepared		Year 0
4501900000	Other		Year 0
4502000000	Natural cork,debacked or roughly squared,or in rectangular(including square) blocks,plates,sheets or strip,(including sharp-edged blanks for corks or stoppers).		Year 0
4503	Articles of natural cork.		
4503100000	Corks and stoppers		Year 0
4503900000	Other		Year 0
4504	Agglomerated cork(with or without a binding substance) and articles of agglomerated cork.		
4504100000	Blocks,plates,sheets and strip; tiles of any shape; solid cylinders,including discs		Year 0
4504900000	Other		Year 0
46	Manufactures of straw,of esparto or of other plaiting materials; basketware and wickerwork		

HS Code	Description	BASE RATE	CATEGORY
4601	Plaits and similar products of plaiting materials,whether or not assembled into strips; plaiting materials,plaits and similar products of plaiting materials,bound together in parallel strands or woven,in sheet form,whether or not being finished articles(for example,mats,matting,screens).		
460120	1. Mats,matting and screens of vegetable materials.		
4601201000	Mats	8	Year 5
4601202000	Screens	8	Year 5
46019	2. Other:		
460191	A. Of vegetable materials		
4601911000	(1) Eunjukbaljang(of width less than 35cm)		Year 0
4601919000	(2) Other		Year 0
460199	B. Other		
4601991000	Articles in sheets plaited with plastics		Year 0
4601999000	Other		Year 0
4602	Basketwork,wickerwork and other articles,made directly to shape from plaiting materials or made up from goods of heading 46.01: articles of loofah.		
460210	Of vegetable materials		
46021010	Article of bamboo		
4602101010	Handbag	8	Year 5
4602101020	Basket	8	Year 5
4602101030	Trays,dishes,and other similar kitchen or tablewares	8	Year 5
4602101090	Other	8	Year 5
4602102000	Articles of rattan	8	Year 5
4602103000	Articles of rush		Year 0
4602109000	Other	8	Year 5
4602900000	Other		Year 0
47	Pulp of wood or of other fibrous cellulosic material; waste and scrap of paper or paperboard		
470100	Mechanical wood pulp.		
4701001000	1. Unbleached		Year 0
4701002000	2. Semi-bleached or bleached		Year 0
4702000000	Chemical wood pulp, dissolving grades.		Year 0
4703	Chemical wood pulp,soda or sulphate,other than dissolving grades.		
47031	1. Unbleached:		
4703110000	A. Coniferous		Year 0
4703190000	B. Non-coniferous		Year 0
47032	2. Semi-bleached or bleached:		
470321	A. Coniferous		
4703211000	Semi-bleached		Year 0
4703212000	Bleached		Year 0
470329	B. Non-coniferous		
4703291000	Semi-bleached		Year 0
4703292000	Bleached		Year 0
4704	Chemical wood pulp,sulphite,other than dissolving grades.		
47041	1. Unbleached:		

HS Code	Description	BASE RATE	CATEGORY
4704110000	A. Coniferous		Year 0
4704190000	B. Non-coniferous		Year 0
47042	2. Semi-bleached or bleached:		
4704210000	A. Coniferous		Year 0
4704290000	B. Non-coniferous		Year 0
4705000000	Wood pulp obtained by a combination of mechanical and chemical pulping processes.		Year 0
4706	Pulps of fibres derived from recovered(waste and scrap)paper or paperboard or of other fibrous cellulosic material.		
4706100000	1. Cotton linters pulp		Year 0
4706200000	2. Pulps of fibres derived from recovered(waste and scrap)paper or paperboard		Year 0
47069	3. Other:		
470691	A. Mechanical		
4706911000	(1) Unbleached		Year 0
4706912000	(2) Semi-bleached or bleached		Year 0
470692	B. Chemical		
4706921000	(1) Unbleached		Year 0
4706922000	(2) Semi-bleached or bleached		Year 0
470693	C. Semi-chemical		
4706931000	(1) Unbleached		Year 0
4706932000	(2) Semi-bleached or bleached		Year 0
4707	Recovered(waste and scrap) paper or paperboard.		
4707100000	1. Unbleached kraft paper or paperboard or corrugated paper or paperboard		Year 0
4707200000	2. Other paper or paperboard made mainly of bleached chemical pulp,not coloured in the mass		Year 0
4707300000	3. Paper or paperboard made mainly of mechanical pulp (for example,newspapers,journals and similar printed matter)		Year 0
4707900000	4. Other,including unsorted waste and scrap		Year 0
48	Paper and paperboard: articles of paper pulp,of paper or of paperboard		
4801000000	Newsprint,in rolls or sheets.		Year 0
4802	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular(including square) sheets, of any size, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.		
4802100000	1. Hand-made paper and paperboard		Year 0
4802200000	2. Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard		Year 0
4802300000	3. Carbonising base paper		Year 0
4802400000	4. Wallpaper base		Year 0
48025	5. Other paper and paperboard,not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:		
480254	A. Weighing less than 40g/m ²		

HS Code	Description	BASE RATE	CATEGORY
48025410	(1) India paper		
4802541010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802541090	(b) Other		Year 0
48025490	(2) Other		
4802549010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802549090	(b) Other		Year 0
480255	B. Weighing 40g/m ² or more but not more than 150g/m ² , in rolls		
48025510	(1) Printing or writing paper and paperboard		
4802551010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802551090	(b) Other		Year 0
48025590	(2) Other		
4802559010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802559090	(b) Other		Year 0
480256	C. Weighing 40g/m ² or more but not more than 150g/m ² , in sheets with one side not exceeding 435mm and the other side not exceeding 297mm in the unfolded state		
48025610	(1) Printing or writing paper and paperboard		
4802561010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802561090	(b) Other		Year 0
48025690	(2) Other		
4802569010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802569090	(b) Other		Year 0
480257	D. Other, weighing 40g/m ² or more but not more than 150g/m ²		
48025710	(1) Printing or writing paper and paperboard		
4802571010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802571090	(b) Other		Year 0
48025790	(2) Other		
4802579010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802579090	(b) Other		Year 0
480258	E. Weighing more than 150g/m ²		
48025810	(1) Printing or writing paper and paperboard		
4802581010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802581090	(b) Other		Year 0
48025820	(2) For card used in statistical machines		
4802582010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802582090	(b) Other		Year 0
48025890	(3) Other		
4802589010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802589090	(b) Other		Year 0
48026	6. Other paper and paperboard, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:		
480261	A. In rolls		
48026110	(1) Printing or writing paper and paperboard		
4802611010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802611090	(b) Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
48026190	(2) Other		
4802619010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802619090	(b) Other		Year 0
480262	B. In sheets with one side not exceeding 435mm and the other side not exceeding 297mm in the unfolded state		
48026210	(1) Printing or writing paper and paperboard		
4802621010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802621090	(b) Other		Year 0
48026290	(2) Other		
4802629010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802629090	(b) Other		Year 0
480269	C. Other		
48026910	(1) Printing or writing paper and paperboard		
4802691010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802691090	(b) Other		Year 0
48026990	(2) Other		
4802699010	(a) Multi-ply paper and paperboard, bleached each layer		Year 0
4802699090	(b) Other		Year 0
480300	Toilet or facial tissue stock,towel or napkin stock and similar paper of a kind used for household or sanitary purposes,cellulose wadding and webs of cellulose fibres,whether or not creped,crinkled,embossed,perforated,surface-coloured,surface-decorated or printed,in rolls or sheets.		
4803001000	Toilet or facial tissue stock for household or sanitary purposes		Year 0
4803002000	Cellulose wadding and webs		Year 0
4803009000	Other		Year 0
4804	Uncoated kraft paper and paperboard,in rolls or sheets,other than that of heading 48.02 or 48.03.		
48041	1. Kraftliner:		
4804110000	Unbleached		Year 0
4804190000	Other		Year 0
48042	2. Sack kraft paper:		
4804210000	Unbleached		Year 0
4804290000	Other		Year 0
48043	3. Other kraft paper and paperboard weighing 150g/m ² or less:		
480431	A. Unbleached		
4804311000	Electric insulating paper and paper board		Year 0
4804312000	Condenser paper and paperboard		Year 0
4804313000	Wrapping paper and paperboard		Year 0
4804319000	Other		Year 0
480439	B. Other		
4804391000	(1) Electric insulating paper and paperboard		Year 0
4804392000	(2) Condenser paper and paperboard		Year 0
4804393000	(3) Wrapping paper and paperboard		Year 0
4804399000	(4) Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
48044	4. Other kraft paper and paperboard weighing more than 150g/m ² but less than 255g/m ²		
480441	Unbleached		
4804411000	Electric insulating paper and paperboard		Year 0
4804419000	Other		Year 0
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 chemical process		Year 0
4804490000	Other		Year 0
48045	5. Other kraft paper and paperboard weighing 225g/m ² or more:		
4804510000	Unbleached		Year 0
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		Year 0
4804590000	Other		Year 0
4805	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.		
48051	1. Fluting paper:		
4805110000	A. Semi-chemical fluting paper		Year 0
4805120000	B. Straw fluting paper		Year 0
4805190000	C. Other		Year 0
48052	2. Testliner (recycled liner board):		
480524	A. Weighing 150g/m ² or less		
4805241000	(1) Multi-ply paper and paperboard, bleached each layer		Year 0
4805249000	(2) Other		Year 0
480525	B. Weighing more than 150 g/m ²		
4805251000	(1) Multi-ply paper and paperboard, bleached each layer		Year 0
4805259000	(2) Other		Year 0
4805300000	3. Sulphite wrapping paper		Year 0
4805400000	4. Filter paper and paperboard		Year 0
4805500000	5. Felt paper and paperboard		Year 0
48059	6. Other:		
480591	A. Weighing 150g/m ² or less		
4805911000	(1) Multi-ply paper and paperboard, bleached each layer		Year 0
48059190	(2) Other		
4805919010	(2A) Condenser paper and paperboard		Year 0
4805919090	(2B) Other		Year 0
480592	B. Weighing more than 150g/m ² but less than 225g/m ²		
4805921000	(1) Multi-ply paper and paperboard, bleached each layer		Year 0
4805929000	(2) Other		Year 0
480593	C. Weighing 225g/m ² or more		
4805931000	(1) Multi-ply paper and paperboard, bleached each layer		Year 0
4805939000	(2) Other		Year 0
4806	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent paper, in rolls or sheets.		
4806100000	Vegetable parchment		Year 0

HS Code	Description	BASE RATE	CATEGORY
4806200000	Greaseproof papers		Year 0
4806300000	Tracing papers		Year 0
480640	Glassine and other glazed transparent or translucent papers		
4806401000	Glassine paper		Year 0
4806409000	Other		Year 0
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.		Year 0
4808	Paper and paperboard,corrugated(with or without glued flat surface sheets),creped,crinkled,embossed or perforated,in rolls or sheets,other than paper of the kind described in heading 48.03.		
4808100000	Corrugated paper and paperboard,whether or not perforated		Year 0
4808200000	Sack kraft paper,creped or crinkled,whether or not embossed or perforated		Year 0
4808300000	Other kraft paper,creped or crinkled,whether or not embossed or perforated		Year 0
4808900000	Other		Year 0
4809	Carbon paper,self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates),whether or not printed,in rolls or sheets.		
4809100000	Carbon or similar copying papers		Year 0
480920	Self-copy paper		
4809201000	One-ply		Year 0
4809202000	Multi-ply		Year 0
480990	Other		
4809901000	Transfer paper		Year 0
4809902000	Heat sensitive recording paper		Year 0
4809903000	Graphic art paper		Year 0
4809909000	Other		Year 0
4810	Paper and paperboard,coated on one or both sides with kaolin (China clay) or other inorganic substances,with or without a binder,and with no other coating,whether or not surface-coloured,surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size.		
48101	Paper and paperboard of a kind used for writing,printing or other graphic purposes,not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:		
481013	In rolls		
4810131000	Printing or writing paper and paperboard		Year 0
4810139000	Other		Year 0
481014	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state		
4810141000	Printing or writing paper and paperboard		Year 0
4810149000	Other		Year 0
481019	Other		
4810191000	Printing or writing paper and paperboard		Year 0
4810199000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
48102	Paper and paperboard of a kind used for writing,printing or other graphic purposes,of which more than 10% by weight of the total fibre content consists of fibres obtained mechanical or chemi-mechanical process:		
4810220000	Light-weight coated paper		Year 0
4810290000	Other		Year 0
48103	Kraft paper and paperboard,other than that of a kind used for writing,printing or other graphic purposes:		
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 150g/m ² or less		Year 0
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 150g/m ²		Year 0
4810390000	Other		Year 0
48109	Other paper and paperboard:		
4810920000	Multi-ply		Year 0
481099	Other		
4810991000	Matrik paper		Year 0
4810992000	Filter paper		Year 0
4810999000	Other		Year 0
4811	Paper,paperboard,cellulose wadding and webs of cellulose fibres,coated,impregnated,covered,surface-coloured,surface-decorated or printed,in rolls or rectangular (including square) sheets, of any size,other than goods of the kind described in heading 48.03,48.09 or 48.10.		
481110	1. Tarred,bituminised or asphalted paper and paperboard		
4811101000	Roofing paper		Year 0
4811109000	Other		Year 0
48114	2. Gummed or adhesive paper and paperboard:		
4811410000	Self-adhesive		Year 0
4811490000	Other		Year 0
48115	3. Paper and paperboard coated,impregnated or covered with plastics(excluding adhesives):		
481151	A. Bleached,weighing more than 150g/m ²		
4811511000	(1) Weighing more than 150g/m ² but not more than 265g/m ²		Year 0
48115190	(2) Other		
4811519010	(a) In rolls of a width exceeding 15cm; in rectangular(including square) sheets with one side exceeding 36cm and the other side exceeding 15cm in the unfolded state		Year 0
4811519090	(b) Other		Year 0
4811590000	B. Other		Year 0
4811600000	4. Paper and paperboard,coated,impregnated or covered with wax,paraffin wax,stearin,oil or glycerol		Year 0
481190	5. Other paper,paperboard,cellulose wadding and webs of cellulose fibres		
48119010	Other paper and paperboard		
4811901010	Ruled,lined or squard		Year 0
4811901090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
48119020	Cellulose wadding and webs of cellulose fibers		
4811902010	Cellulose wadding		Year 0
4811902090	Other		Year 0
4812000000	Filter blocks,slabs and plates,of paper plup.		Year 0
4813	Cigarette paper,whether or not cut to size or in the form of booklets or tubes.		
4813100000	In the form of booklets or tubes		Year 0
4813200000	In rolls of a width not exceeding 5cm		Year 0
4813900000	Other		Year 0
4814	Wallpaper and similar wall coverings; window transparencies of paper.		
4814100000	"Ingrain" paper		Year 0
481420	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		
4814201000	Wall paper		Year 0
4814202000	Lincrusta		Year 0
4814209000	Other		Year 0
481430	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		
48143010	Of kohemp fiber		
4814301010	Not dyed nor coloured		Year 0
4814301020	Dyed or coloured		Year 0
4814309000	Other		Year 0
4814900000	Other		Year 0
4815000000	Floor coverings on a base of paper or of paperboard,whether or not cut to size.		Year 0
4816	Carbon paper,self-copy paper and other copying or transfer papers(other than those of heading 48.09),duplicator stencils and offset plates,of paper,whether or not put up in boxes.		
4816100000	Carbon or similar copying papers		Year 0
481620	Self-copy paper		
4816201000	One ply		Year 0
4816202000	Multi-ply		Year 0
4816300000	Duplicator stencils		Year 0
481690	Other		
4816901000	Transfer paper		Year 0
4816902000	Heat sensitive recording paper		Year 0
4816903000	Graphic art paper		Year 0
4816909000	Other		Year 0
4817	Envelopes,letter cards,plain postcards and correspondence cards,of paper or paperboard: boxes,pouches,wallets and writing compendiums,of paper or paperboard,containing an assortment of paper stationery.		
4817100000	Envelopes		Year 0
4817200000	Letter cards,plain postcards and correspondence cards		Year 0
4817300000	Boxes,pouches,wallets and writing compendiums,of paper or paperboard,containing an assortment of paper stationery		Year 0

HS Code	Description	BASE RATE	CATEGORY
4818	Toilet paper and similar paper,cellulose wadding or webs of cellulose fibres,of a kind used for household or sanitary purposes,in rolls of a width not exceeding 36cm,or cut to size or shape;handkerchiefs,cleansing tissues,towels,tablecloths,serviettes, napkins for babies, tampons,bed sheets and similar household,sanitary or hospital articles,articles of apparel and clothing accessories,of paper pulp,paper,cellulose wadding or webs of cellulose fibres.		
4818100000	Toilet paper		Year 0
4818200000	Handkerchiefs,cleansing or facial tissues and towels		Year 0
4818300000	Tablecloths and serviettes		Year 0
481840	Sanitary towels and tampons,napkins and napkin liners for babies and similar sanitary articles		
4818401000	Napkin and napkin liners for babies		Year 0
4818409000	Other		Year 0
4818500000	Articles of apparel and clothing accessories		Year 0
4818900000	Other		Year 0
4819	Cartons,boxes,cases,bags and other packing containers,of paper,paperboard,cellulose wadding or webs of cellulose fibres: box files,letter trays,and similar articles,of paper or paperboard of a kind used in offices,shops or the like.		
4819100000	Cartons,boxes and cases,of corrugated paper or paperboard		Year 0
4819200000	Folding cartons,boxes and cases,of non-corrugated paper or paperboard		Year 0
4819300000	Sacks and bags,having a base of a width of 40cm or more		Year 0
4819400000	Other sacks and bags,including cones		Year 0
481950	Other packing containers,including record sleeves		
4819501000	Suitable for packing liquid		Year 0
4819509000	Other		Year 0
4819600000	Box files,letter trays,storage boxes and similar articles,of a kind used in offices,shops or the like		Year 0
4820	Registers,account books,note books,order books,receipt books,letter pads,memorandum pads,diaries and similar articles,exercise books,blotting-pads,binders (loose-leaf or other),folders,file covers,manifold business forms,interleaved carbon sets and other articles of stationery,of paper or paperboard;albums for samples or for collections and book covers,of paper or paperboard.		
4820100000	Registers,account books,note books,order books,receipt books,letter pads,memorandum pads,diaries and similar articles		Year 0
4820200000	Exercise-books		Year 0
4820300000	Binders(other than book covers),folders and file covers		Year 0
4820400000	Manifold business forms and interleaved carbon sets		Year 0
4820500000	Albums for samples or for collections		Year 0
4820900000	Other		Year 0
4821	Paper or paperboard labels of all kinds,whether or not printed.		
4821100000	Printed		Year 0
4821900000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
4822	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).		
4822100000	Of a kind used for winding textile yarn		Year 0
4822900000	Other		Year 0
4823	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.		
48231	1. Gummed or adhesive paper, in strips or rolls:		
4823120000	Self-adhesive		Year 0
4823190000	Other		Year 0
4823200000	2. Filter-paper and paperboard		Year 0
4823400000	3. Rolls, sheets and dials, printed for self-recording apparatus		Year 0
4823600000	4. Trays, dishes, plates, cups and the like, of paper or paperboard		Year 0
4823700000	5. Moulded or pressed articles of paper pulp		Year 0
482390	6. Other		
48239010	A. Card for statistical machines or for calculation machines, perforated for otherwise worked for recording purpose		
4823901010	Cards punched		Year 0
4823901090	Other		Year 0
4823902000	B. Electric insulating paper		Year 0
48239030	C. Condenser paper and paperboard		
4823903010	(1) Of uncoated kraft paper and paperboard of a width exceeding 15cm but not more than 36cm weighing 150g/m ² or less, bleached and in rolls		Year 0
4823903020	(2) Of uncoated paper and paperboard of a width exceeding 15cm but not more than 36cm weighing 150g/m ² or less, in rolls, not further worked and processed than as specified in Note 3 to this Chapter		Year 0
4823903090	(3) Other		Year 0
4823905000	D. Perforated paper for jacquard weaving machines		Year 0
48239090	E. Other		
4823909010	(1) Uncoated multi-ply paper and paperboard of a width exceeding 15cm but not more than 36cm, with each layer bleached, in rolls, not further worked or processed than as specified in Note 3 to this Chapter		Year 0
4823909090	(2) Other		Year 0
49	Printed books, newspapers, pictures and other products of the printing industry: manuscripts, typescripts and plans		
4901	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.		
490110	1. In single sheets, whether or not folded		
4901101000	A. Printed in korean		Year 0
4901109000	B. Other		Year 0
49019	2. Other:		
490191	A. Dictionaries and encyclopaedias, and serial instalments thereof		
4901911000	(1) Printed in korean		Year 0
4901919000	(2) Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
490199	B. Other		
4901991000	(1) Printed in korean		Year 0
4901999000	(2) Other		Year 0
4902	Newspapers,journals and periodicals,whether or not illustrated or containing advertising material.		
490210	1. Appearing at least four times a week		
49021010	A. Printed in Korean		
4902101010	Newspapers		Year 0
4902101090	Other		Year 0
4902109000	B. Other		Year 0
490290	2. Other		
49029010	A. Printed in Korean		
4902901010	Journals		Year 0
4902901090	Other		Year 0
49029090	B. Other		
4902909010	Journals		Year 0
4902909090	Other		Year 0
4903000000	Children's picture,drawing or colouring books.		Year 0
4904000000	Music,printed or in manuscript,whether or not bound or illustrated.		Year 0
4905	Maps and hydrographic or similar charts of all kinds including atlases,wall maps,topographical plans and globes,printed.		
4905100000	1. Globes		Year 0
49059	2. Other		
490591	A. In book-form		
4905911000	Maps and hydrographic chart		Year 0
4905919000	Other		Year 0
4905990000	B. Other		Year 0
490600	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.		
4906001000	1. Plans		Year 0
4906002000	2. Drawings		Year 0
4906009000	3. Other		Year 0
490700	Unused postage,revenue or similar stamps of current or new issue in the country in which they have,or will have,a recognised face value; stamp-impressed paper;banknotes;cheque forms;stock,share or bond certificates and similar documents of title.		
4907001000	1. Unused postage stamp		Year 0
4907002000	2. Air way bill		Year 0
4907009000	3. Other		Year 0
4908	Transfers(decalscomanias).		
4908100000	Transfers(decalscomanias),vitrifiable		Year 0
490890	Other		
4908901000	Transfers(decalscomanias) for cushion flooring sheet		Year 0

HS Code	Description	BASE RATE	CATEGORY
4908909000	Other		Year 0
4909000000	Printed or illustrated postcards: printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.		Year 0
491000	Calendars of any kind, printed, including calendar blocks.		
4910001000	Of paper or paperboard		Year 0
4910009000	Other		Year 0
4911	Other printed matter, including printed pictures and photographs.		
4911100000	1. Trade advertising material, commercial catalogues and the like		Year 0
49119	2. Other:		
491191	A. Pictures, designs and photographs		
4911911000	(1) Printed plans and drawings		Year 0
4911919000	(2) Other		Year 0
4911990000	B. Other		Year 0
50	Silk		
5001000000	Silk-worm cocoons suitable for reeling.	51% or 5,276won/kg, whichever is the greater	Year 10
500200	Raw silk(not thrown).		
50020010	White silk		
5002001010	Not more than 20 decitex		Year 0
5002001020	More than 20 decitex but not more than 25.56 decitex		Year 0
5002001030	More than 25.56 decitex but not more than 28.89 decitex		Year 0
5002001040	More than 28.89 decitex but not more than 36.67 decitex		Year 0
5002001050	More than 36.67 decitex		Year 0
5002002000	Doupion silk		Year 0
5002009000	Other		Year 0
5003	Silk waste(including cocoons unsuitable for reeling, yarn waste and garnetted stock).		
500310	1. Not carded or combed		
5003101000	A. Cocoon waste		Year 0
5003102000	B. Floss silk		Year 0
5003103000	C. Bisu		Year 0
5003104000	D. Frison		Year 0
5003109000	E. Other		Year 0
500390	2. Other		
5003901000	A. Pegine		Year 0
5003902000	B. Silk noil(Bourette)		Year 0
5003909000	C. Other		Year 0
5004000000	Silk yarn(other than yarn spun from silk waste) not put up for retail sale.		Year 0
500500	Yarn spun from silk waste, not put up for retail sale.		
5005001000	Hand made yarn	8	Year 5
5005002000	Yarn spun from silk waste	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
5005003000	Yarn spun from noil silk	8	Year 5
500600	Silk yarn and yarn spun from silk waste,put up for retail sale; silk-worm gut.		
5006001000	Silk yarn		Year 0
5006002000	Hand made yarn		Year 0
5006003000	Yarn spun from silk waste		Year 0
5006004000	Yarn spun from noil silk		Year 0
5006005000	Silk worm gut		Year 0
5007	Woven fabrics of silk or of silk waste.		
5007100000	Fabrics of noil silk	13	Year 10
500720	Other fabrics,containing 85% or more by weight of silk or of silk waste other than noil silk		
5007201000	Silk fabrics,grey	13	Year 10
50072020	Woven fabrics,wholly of silk other than grey		
5007202010	Shibori	13	Year 10
5007202020	Satin	13	Year 10
5007202030	Crepe de chine	13	Year 10
5007202090	Other	13	Year 10
5007209000	Other	13	Year 10
500790	Other fabrics		
5007901000	Silk fabrics,grey	13	Year 10
5007902000	Silk woven fabrics,mixed with acetate yarn	13	Year 10
5007903000	Silk woven fabrics,mixed with other man-made fiber	13	Year 10
5007904000	Silk woven fabrics,mixed with wool	13	Year 10
5007909000	Other	13	Year 10
51	Wool,fine or coarse animal hair: horse-hair yarn and woven fabric		
5101	Wool,not carded or combed.		
51011	1. Greasy, including fleece-washed wool:		
5101110000	A. Shorn wool		Year 0
5101190000	B. Other		Year 0
51012	2. Degreased, not carbonised:		
5101210000	A. Shorn wool		Year 0
5101290000	B. Other		Year 0
5101300000	3. Carbonised		Year 0
5102	Fine or coarse animal hair,not carded or combed.		
51021	1. Fine animal hair:		
5102110000	A. Of Kashmir (cashmere) goats		Year 0
5102190000	B. Other		Year 0
5102200000	2. Coarse animal hair		Year 0
5103	Waste of wool or of fine or coarse animal hair,including yarn waste but excluding garnetted stock.		
5103100000	1. Noils of wool or of fine animal hair		Year 0
5103200000	2. Other waste of wool or of fine animal hair		Year 0
5103300000	3. Waste of coarse animal hair		Year 0
5104000000	Garnetted stock of wool or of fine or coarse animal hair.		Year 0
5105	Wool and fine or coarse animal hair,carded or combed(including combed wool in fragments).		

HS Code	Description	BASE RATE	CATEGORY
5105100000	1. Carded wool		Year 0
51052	2. Wool tops and other combed wool:		
5105210000	A. Combed wool in fragments		Year 0
510529	B. Other		
5105291000	(1) Top of all wool		Year 0
5105292000	(2) Top of blended wool		Year 0
5105293000	(3) Roving		Year 0
5105299000	(4) Other		Year 0
51053	3. Fine animal hair,carded or combed:		
5105310000	A. Of Kashmir (cashmere) goats		Year 0
5105390000	B. Other		Year 0
5105400000	4. Coarse animai hair,carded or combed		Year 0
5106	Yarn of carded wool,not put up for retail sale.		
510610	Containing 85% or more by weight of wool		
5106101000	Of all wool		Year 0
5106109000	Other		Year 0
510620	Containing less than 85% by weight of wool		
5106201000	Mixed with polyester fiber		Year 0
5106202000	Mixed with polyamide fiber		Year 0
5106203000	Mixed with acrylic fiber		Year 0
5106204000	Mixed with other synthetic fiber		Year 0
5106209000	Other		Year 0
5107	Yarn of combed wool,not put up for retail sale.		
510710	Containing 85% or more by weight of wool		
5107101000	Of all wool	8	Year 5
5107102000	Mixed with synthetic fiber	8	Year 5
5107109000	Mixed with other fiber	8	Year 5
510720	Containing less than 85% by weight of wool		
5107201000	Mixed with polyester fiber,	8	Year 5
5107202000	Mixed with polyamide fiber,	8	Year 5
5107203000	Mixed with acrylic fiber,	8	Year 5
5107204000	Mixed with other synthetic fiber,	8	Year 5
5107209000	Mixed with other fiber	8	Year 5
5108	Yarn of fine animal hair(carded or combed),not put up for retail sale.		
5108100000	Carded		Year 0
5108200000	Combed		Year 0
5109	Yarn of wool or fine animal hair,put up for retail sale.		
510910	Containing 85% or more by weight of wool or of fine animal hair.		
5109101000	Yarn of wool		Year 0
5109109000	Yarn of fine animal hair		Year 0
510990	Other		
5109901000	Yarn of wool		Year 0
5109909000	Yarn of fine animal hair		Year 0
5110000000	Yarn of coarse animal hair or of horsehair(including gimped horsehair yarn),whether or not put up for retail sale.		Year 0

HS Code	Description	BASE RATE	CATEGORY
5111	Woven fabrics of carded wool or of carded fine animal hair.		
51111	Containing 85% or more by weight of wool or of fine animal hair:		
511111	Of a weight not exceeding 300g/m ²		
5111111000	Of wool	13	Year 10
5111112000	Of fine animal hair	13	Year 10
511119	Other		
5111191000	Of wool	13	Year 10
5111192000	Of fine animal hair	13	Year 10
5111200000	Other,mixed mainly or solely with man-made filaments	13	Year 10
5111300000	Other,mixed mainly or solely with man-made staple fibres	13	Year 10
5111900000	Other	13	Year 10
5112	Woven fabrics of combed wool or of combed fine animal hair.		
51121	Containing 85% or more by weight of wool or of fine animal hair:		
511211	Of a weight not exceeding 200g/m ²		
5112111000	Of wool	13	Year 10
5112112000	Of fine animal hair	13	Year 10
511219	Other		
5112191000	Of wool	13	Year 10
5112192000	Of fine animal hair	13	Year 10
5112200000	Other,mixed mainly or solely with man-made filaments	13	Year 10
5112300000	Other,mixed mainly or solely with man-made staple fibres	13	Year 10
5112900000	Other	13	Year 10
5113000000	Woven fabrics of coarse animal hair or of horsehair.	13	Year 10
52	Cotton		
520100	Cotton,not carded or combed.		
5201001000	Seed cotton		Year 0
52010090	Other		
5201009010	Less thsn 23.2mm (7/8 inch) of fibre-length		Year 0
5201009020	Not less than 23.2mm (7/8 inch),but less than 25.4mm (1 inch) of fibre-length.		Year 0
5201009030	Not less than 25.4mm (1 inch),but less than 28.5mm (11/8 inch) of fibre-length.		Year 0
5201009050	Not less than 28.5mm (1-1/8 inch), but less than 34.9mm(1-3/8 inch) of fiber length.		Year 0
5201009060	Not less than 34.9mm(1-3/8 inch) of fiber-length		Year 0
5202	Cotton waste (including yarn waste and garnetted stock).		
5202100000	1. Yarn waste (including thread waste)		Year 0
52029	2. Other:		
5202910000	A. Garnetted stock		Year 0
5202990000	B. Other		Year 0
5203000000	Cotton,carded or combed.		Year 0
5204	Cotton sewing,thread,whether or not put up for retail sale.		
52041	Not put up for retail sale:		
5204110000	Containing 85% or more by weight of cotton	8	Year 5
5204190000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
5204200000	Put up for retail sale		Year 0
5205	Cotton yarn(other than sewing thread),containing 85% or more by weight of cotton,not put up for retail sale.		
52051	Single yarn,of uncombed fibres:		
520511	Measuring 714.29 decitex or more(not exceeding 14 metric number)		
5205111000	Unbleached or not mercerized		Year 0
5205119000	Other		Year 0
520512	Measuring less than 714.29 decitex but not less than 232.56 decitex(exceeding 14 metric number but not exceeding 43 metric number)		
5205121000	Unbleached or not mercerized	8	Year 10
5205129000	Other	8	Year 10
520513	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)		
5205131000	Unbleached or not mercerized		Year 0
5205139000	Other		Year 0
520514	Measuring less than 192.31 decitex but not less than 125 decitex(exceeding 52 metric number but not exceeding 80 metric number)		
5205141000	Unbleached or not mercerized		Year 0
5205149000	Other		Year 0
520515	Measuring less than 125 decitex (exceeding 80 metric number)		
5205151000	Unbleached or not mercerized		Year 0
5205159000	Other		Year 0
52052	Single yarn, of combed fibres:		
520521	Measuring 714.29 decitex or more(not exceeding 14 metric number)		
5205211000	Unbleached or not mercerized		Year 0
5205219000	Other		Year 0
520522	Measuring less than 714.29 decitex but not less than 232.56 decitex(exceeding 14 metric number but not exceeding 43 metric number)		
5205221000	Unbleached or not mercerized	8	Year 10
5205229000	Other	8	Year 10
520523	Measuring less than 232.56 decitex but not less than 192.31 decitex(exceeding 43 metric number but not exceeding 52 metric number)		
5205231000	Unbleached or not mercerized		Year 0
5205239000	Other		Year 0
520524	Measuring less than 192.31 decitex but not less than 125 decitex(exceeding 52 metric number but not exceeding 80 metric number)		
5205241000	Unbleached or not mercerized	8	Year 10
5205249000	Other	8	Year 10
520526	Measuring less than 125 decitex but not less than 106.38 decitex(exceeding 80 metric number but not exceeding 94 metric number)		
5205261000	Unbleached or not mercerized	8	Year 5
5205269000	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
520527	Measuring less than 106.38 decitex but not less than 83.33 decitex(exceeding 94 metric number but not exceeding 120 metric number)		
5205271000	Unbleached or not mercerized		Year 0
5205279000	Other		Year 0
520528	Measuring less than 83.33 decitex(exceeding 120metric number)		
5205281000	Unbleached or not mercerized		Year 0
5205289000	Other		Year 0
52053	Multiple(folded) or cabled yarn, of uncombed fibres:		
520531	Measuring per single yarn 714.29 decitex or more(not exceeding 14 metric number per single yarn)		
5205311000	Unbleached or not mercerized		Year 0
5205319000	Other		Year 0
520532	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)		
5205321000	Unbleached or not mercerized		Year 0
5205329000	Other		Year 0
520533	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)		
5205331000	Unbleached or not mercerized	8	Year 5
5205339000	Other	8	Year 5
520534	Measuring per single yarn less than 191.31 decitex but not less than 125 decitex(exceeding 52 metric number but not exceeding 80 metric number per single yarn)		
5205341000	Unbleached or not mercerized		Year 0
5205349000	Other		Year 0
520535	Measuring per single yarn less than 125 decitex(exceeding 80 metric number per single yarn)		
5205351000	Unbleached or not mercerized		Year 0
5205359000	Other		Year 0
52054	Multiple(folded) or cabled yarn, of combed fibres:		
520541	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)		
5205411000	Unbleached or not mercerized		Year 0
5205419000	Other		Year 0
520542	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)		
5205421000	Unbleached or not mercerized		Year 0
5205429000	Other		Year 0
520543	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)		
5205431000	Unbleached or not mercerized		Year 0
5205439000	Other		Year 0
520544	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)		
5205441000	Unbleached or not mercerized	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
5205449000	Other	8	Year 5
520546	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)		
5205461000	Unbleached or not mercerized		Year 0
5205469000	Other		Year 0
520547	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)		
5205471000	Unbleached or not mercerized	8	Year 5
5205479000	Other	8	Year 5
520548	Measuring per single yarn less than 83.33 decitex(exceeding 120 metric number per single yarn)		
5205481000	Unbleached or not mercerized		Year 0
5205489000	Other		Year 0
5206	Cotton yarn (other than sewing thread),containing less than 85% by weight of cotton,not put up for retail sale.		
52061	Single yarn, of uncombed fibres:		
520611	Measuring 714.29 decitex or more(not exceeding 14 metric number)		
5206111000	Unbleached or not mercerized		Year 0
5206119000	Other		Year 0
520612	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)		
5206121000	Unbleached or not mercerized		Year 0
5206129000	Other		Year 0
520613	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)		
5206131000	Unbleached or not mercerized		Year 0
5206139000	Other		Year 0
520614	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)		
5206141000	Unbleached or not mercerized		Year 0
5206149000	Other		Year 0
520615	Measuring less than 125 decitex(exceeding 80 metric number)		
5206151000	Unbleached or not mercerized		Year 0
5206159000	Other		Year 0
52062	Single yarn, of combed fibres:		
520621	Measuring 714.29 decitex or more(not exceeding 14 metric number)		
5206211000	Unbleached or not mercerized		Year 0
5206219000	Other		Year 0
520622	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)		
5206221000	Unbleached or not mercerized	8	Year 5
5206229000	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
520623	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)		
5206231000	Unbleached or not mercerized	8	Year 5
5206239000	Other	8	Year 5
520624	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number not exceeding 80 metric number)		
5206241000	Unbleached or not mercerized		Year 0
5206249000	Other		Year 0
520625	Measuring less than 125 decitex(exceeding 80 metric number)		
5206251000	Unbleached or not mercerized		Year 0
5206259000	Other		Year 0
52063	Multiple(folded) or cabled yarn, of uncombed fibres:		
520631	Measuring per single yarn 714.29 decitex or more(not exceeding 14 metric number per single yarn)		
5206311000	Unbleached or not mercerized		Year 0
5206319000	Other		Year 0
520632	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)		
5206321000	Unbleached or not mercerized		Year 0
5206329000	Other		Year 0
520633	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)		
5206331000	Unbleached or not mercerized		Year 0
5206339000	Other		Year 0
520634	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)		
5206341000	Unbleached or not mercerized		Year 0
5206349000	Other		Year 0
520635	Measuring per single yarn less than 125 decitex(exceeding 80 metric number per single yarn)		
5206351000	Unbleached or not mercerized		Year 0
5206359000	Other		Year 0
52064	Multiple(folded) of cabled yarn, of combed fibres:		
520641	Measuring per single yarn 714.29 decitex or more(not exceeding 14 metric number per single yarn)		
5206411000	Unbleached or not mercerized		Year 0
5206419000	Other		Year 0
520642	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)		
5206421000	Unbleached or not mercerized		Year 0
5206429000	Other		Year 0
520643	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)		
5206431000	Unbleached or not mercerized		Year 0

HS Code	Description	BASE RATE	CATEGORY
5206439000	Other		Year 0
520644	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)		
5206441000	Unbleached or not mercerized		Year 0
5206449000	Other		Year 0
520645	Measuring per single yarn less than 125 decitex(exceeding 80 metric number per single yarn)		
5206451000	Unbleached or not mercerized		Year 0
5206459000	Other		Year 0
5207	Cotton yarn(other than sewing thread) put up for retail sale.		
520710	Containing 85% or more by weight of cotton		
5207101000	Unbleached or not mercerized		Year 0
5207109000	Other		Year 0
520790	Other		
5207901000	Unbleached or not mercerized		Year 0
5207909000	Other		Year 0
5208	Woven fabrics of cotton,containing 85% or more by weight of cotton, weighing not more than 200g/m ² .		
52081	Unbleached:		
5208110000	Plain weave,weighing not more than 100 g/m ²	10	Year 5
5208120000	Plain weave,weighing more than 100 g/m ²	10	Year 10
5208130000	3-thread or 4-thread twill,including cross twill	10	Year 5
5208190000	Other fabrics		Year 0
52082	Bleached:		
5208210000	Plain weave,weighing not more than 100 g/m ²		Year 0
5208220000	Plain weave,weighing more than 100 g/m ²	10	Year 5
5208230000	3-thread or 4-thread twill,including cross twill		Year 0
5208290000	Other fabrics		Year 0
52083	Dyed:		
5208310000	Plain weave,weighing not more than 100 g/m ²		Year 0
5208320000	Plain weave,weighing more than 100 g/m ²		Year 0
5208330000	3-thread or 4-thread twill,including cross twill		Year 0
5208390000	Other fabrics	10	Year 5
52084	Of yarns of different colours:		
5208410000	Plain weave,weighing not more than 100 g/m ²		Year 0
5208420000	Plain weave,weighing more than 100 g/m ²	10	Year 5
5208430000	3-thread or 4-thread twill,including cross twill		Year 0
5208490000	Other fabrics	10	Year 5
52085	Printed:		
5208510000	Plain weave,weighing not more than 100 g/m ²		Year 0
5208520000	Plain weave,weighing more than 100 g/m ²		Year 0
5208530000	3-thread or 4-thread twill,including cross twill		Year 0
5208590000	Other fabrics		Year 0
5209	Woven fabrics of cotton,containing 85% or more by weight of cotton, weighing more than 200g/m ² .		
52091	Unbleached:		
5209110000	Plain weave		Year 0

HS Code	Description	BASE RATE	CATEGORY
5209120000	3-thread or 4-thread twill,including cross twill	10	Year 5
5209190000	Other fabrics		Year 0
52092	Bleached:		
5209210000	Plain weave		Year 0
5209220000	3-thread or 4-thread twill,including cross twill		Year 0
5209290000	Other fabrics		Year 0
52093	Dyed:		
5209310000	Plain weave		Year 0
5209320000	3-thread or 4-thread twill,including cross twill	10	Year 5
5209390000	Other fabrics	10	Year 5
52094	Of yarns of different colours:		
5209410000	Plain weave		Year 0
5209420000	Denim	10	Year 5
5209430000	Other fabrics of 3-thread or 4-thread twill,including cross twill		Year 0
5209490000	Other fabrics		Year 0
52095	Printed:		
5209510000	Plain weave		Year 0
5209520000	3-thread or 4-thread twill,including cross twill		Year 0
5209590000	Other fabrics	10	Year 5
5210	Woven fabrics,of cotton,containing less than 85% by weight of cotton,mixed mainly or solely with man-made fibres,weighing not more than 200g/m ² .		
52101	Unbleached:		
5210110000	Plain weave	10	Year 5
5210120000	3-thread or 4-thread twill,including cross twill		Year 0
5210190000	Other fabrics		Year 0
52102	Bleached:		
5210210000	Plain weave		Year 0
5210220000	3-thread or 4-thread twill,including cross twill		Year 0
5210290000	Other fabrics		Year 0
52103	Dyed:		
5210310000	Plain weave	10	Year 5
5210320000	3-thread or 4-thread twill,including cross twill		Year 0
5210390000	Other fabrics	10	Year 5
52104	Of yarns of different colours:		
5210410000	Plain weave		Year 0
5210420000	3-thread or 4-thread twill,including cross twill		Year 0
5210490000	Other fabrics		Year 0
52105	Printed:		
5210510000	Plain weave		Year 0
5210520000	3-thread or 4-thread twill,including cross twill		Year 0
5210590000	Other fabrics		Year 0
5211	Woven fabrics of cotton,containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres,weighing more than 200g/m ² .		
52111	Unbleached:		

HS Code	Description	BASE RATE	CATEGORY
5211110000	Plain weave		Year 0
5211120000	3-thread or 4-thread twill,including cross twill		Year 0
5211190000	Other fabrics		Year 0
52112	Bleached:		
5211210000	Plain weave		Year 0
5211220000	3-thread or 4-thread twill,including cross twill		Year 0
5211290000	Other fabrics		Year 0
52113	Dyed:		
5211310000	Plain weave		Year 0
5211320000	3-thread or 4-thread twill,including cross twill		Year 0
5211390000	Other fabrics		Year 0
52114	Of yarns of different colours:		
5211410000	Plain weave		Year 0
5211420000	Denim	10	Year 5
5211430000	Other fabrics of 3-thread or 4-thread twill,including cross twill		Year 0
5211490000	Other fabrics		Year 0
52115	Printed:		
5211510000	Plain weave		Year 0
5211520000	3-thread or 4-thread twill,including cross twill		Year 0
5211590000	Other fabrics		Year 0
5212	Other woven fabrics of cotton.		
52121	Weighing not more than 200g/m ²		
5212110000	Unbleached		Year 0
5212120000	Bleached		Year 0
5212130000	Dyed		Year 0
5212140000	Of yarns of different colours		Year 0
5212150000	Printed		Year 0
52122	Weighing more than 200g/m ² :		
5212210000	Unbleached		Year 0
5212220000	Bleached		Year 0
5212230000	Dyed		Year 0
5212240000	Of yarns of different colours		Year 0
5212250000	Printed		Year 0
53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn:		
5301	Flax,raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).		
5301100000	1. Flax,raw or retted		Year 0
53012	2. Flax, broken, scutched, hackled or otherwise processed, but not spun:		
5301210000	A. Broken or scutched		Year 0
5301290000	B. Other		Year 0
530130	3. Flax tow and waste		
5301301000	Flax tow		Year 0
5301302000	Flax waste		Year 0

HS Code	Description	BASE RATE	CATEGORY
5302	True hemp (Cannabis sativa L.),raw or processed but not spun; tow and waste of true hemp(including yarn waste and garnetted stock).		
5302100000	1. True hemp,raw or retted		Year 0
530290	2. Other		
5302901000	A. True hemp,broken,scutched,hackled or otherwise processed,but not spun.		Year 0
53029020	B. Tow and waste of true hemp		
5302902010	Tow of true hemp		Year 0
5302902020	Waste of true hemp		Year 0
5303	Jute and other textile bast fibres(excluding flax,true hemp and ramie),raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).		
530310	1. Jute and other textile bast fibres, raw or retted		
5303101000	A. Jute		Year 0
5303102000	B. Other textile bast fibres		Year 0
530390	2. Other		
53039010	A. Jute and other textile bast fiber, broken, scutched, hackled, or otherwise processed, but not spun		
5303901010	(1) Jute		Year 0
5303901090	(2) Other textile bast fibres		Year 0
53039090	B. Other		
5303909010	Tow and waste of jute		Year 0
5303909090	Tow and waste of other taxtile bast fibres		Year 0
5304	Sisal and other textile fibres of the genus Agave,raw or processed but not spun; tow and waste of these fibres(including yarn waste and garnetted stock).		
530410	1. Sisal and other textile fibers of the genus Agave, raw		
5304101000	Sisal		Year 0
5304109000	Other		Year 0
530490	2. Other		
53049010	Sisal and other textile fibers of the genus Agave, processed but not spun		
5304901010	Sisal		Year 0
5304901090	Other		Year 0
53049090	Other		
5304909010	Tow and waste of sisal		Year 0
5304909090	Other		Year 0
5305	Coconut,abaca(Manila hemp or Musa textilis Nee),ramie and other vegetable textile fibres,not elsewhere specified or included,raw or processed but not spun; tow,noils and waste of these fibres(including yarn waste and garnetted stock).		
53051	1. Of coconut(coir):		
5305110000	A. Raw		Year 0
5305190000	B. Other		Year 0
53052	2. Of abaca:		
5305210000	A. Raw		Year 0
5305290000	B. Other		Year 0
530590	3. Other:		

HS Code	Description	BASE RATE	CATEGORY
5305901000	A. Raw		Year 0
5305909000	B. Other		Year 0
5306	Flax yarn.		
530610	Single		
5306101000	Of all flax		Year 0
5306102000	Of mixed		Year 0
530620	Multiple(folded) or cabled		
5306201000	Of all flax		Year 0
5306202000	Of mixed		Year 0
5307	Yarn of jute or of other textile bast fibres of heading 53.03.		
530710	Single		
5307101000	Of jute		Year 0
5307109000	Other		Year 0
530720	Multiple(folded) of cabled		
5307201000	Of jute		Year 0
5307209000	Other		Year 0
5308	Yarn of other vegetable textile fibres; paper yarn.		
5308100000	Coir yarn		Year 0
5308200000	True hemp yarn		Year 0
530890	Other		
5308901000	Ramie yarn		Year 0
5308909000	Other		Year 0
5309	Woven fabrics of flax.		
53091	Containing 85% or more by weight of flax:		
5309110000	Unbleached or bleached		Year 0
5309190000	Other	8	Year 5
53092	Containing less than 85% by weight of flax:		
5309210000	Unbleached or bleached	8	Year 5
5309290000	Other	8	Year 5
5310	Woven fabrics of jute or of other textile bast fibres of heading 53.03.		
531010	Unbleached		
5310101000	Jute fabrics		Year 0
5310109000	Other		Year 0
531090	Other		
5310901000	Jute fabrics		Year 0
5310909000	Other		Year 0
531100	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.		
5311001000	Of ramie		Year 0
5311002000	Of true hemp		Year 0
5311003000	Of paper yarn		Year 0
5311009000	Other		Year 0
54	Man-made filaments		
5401	Sewing thread of man-made filaments, whether or not put up for retail sale.		
540110	Of synthetic filaments		

HS Code	Description	BASE RATE	CATEGORY
5401101000	Of nylon or other polyamides	8	Year 5
5401102000	Of polyesters	8	Year 5
5401103000	Of acrylic polymers	8	Year 5
5401109000	Other	8	Year 5
540120	Of artificial filaments		
5401201000	Of viscose rayon		Year 0
5401202000	Of cellulose acetate		Year 0
5401209000	Other		Year 0
5402	Synthetic filament yarn(other than sewing thread),not put up for retail sale,including synthetic monofilament of less than 67 decitex.		
5402100000	High tenacity yarn of nylon or other polyamides.		Year 0
5402200000	High tenacity yarn of polyesters		Year 0
54023	Textured yarn:		
5402310000	Of nylon or other polyamides,measuring per single yarn not more than 50 tex	8	Year 5
5402320000	Of nylon or other polyamides,measuring per single yarn more than 50 tex		Year 0
5402330000	Of polyesters		Year 0
5402390000	Other		Year 0
54024	Other yarn, single, untwisted or with a twist of not exceeding 50 turns per metre:		
5402410000	Of nylon or other polyamides	8	Year 5
5402420000	Of polyesters,partially oriented		Year 0
5402430000	Of polyesters,other		Year 0
540249	Other		
5402491000	Of acrylic polymers		Year 0
5402492000	Of polypropylene	8	Year 5
54025	Other yarn, single, with a twist of exceeding 50 turns per metre:		
5402510000	Of nylon or other polyamides		Year 0
5402520000	Of polyesters		Year 0
540259	Other		
5402591000	Of acrylic polymers	8	Year 5
5402599000	Other	8	Year 5
54026	Other yarn, multiple(folded) or cabled:		
5402610000	Of nylon or other polyamides		Year 0
5402620000	Of polyesters		Year 0
540269	Other		
5402691000	Of acrylic polymers		Year 0
5402692000	Of polyvinyl alcohol		Year 0
5402699000	Other		Year 0
5403	Artificial filament yarn(other than sewing thread),not put up for retail sale,including artificial monofilament of less than 67 decitex.		
5403100000	High tenacity yarn of viscose rayon		Year 0
540320	Textured yarn		
5403201000	Of viscose rayon		Year 0
5403202000	Of cellulose acetate		Year 0

HS Code	Description	BASE RATE	CATEGORY
5403209000	Other		Year 0
54033	Other yarn, single:		
5403310000	Of viscose rayon,untwisted or with a twist not exceeding 120 turns per metre		Year 0
5403320000	Of viscose rayon,with a twist exceeding 120 turns per metre		Year 0
5403330000	Of cellulose acetate	8	Year 10
5403390000	Other		Year 0
54034	Other yarn, multiple(folded) or cabled:		
5403410000	Of viscose rayon		Year 0
5403420000	Of cellulose acetate		Year 0
5403490000	Other		Year 0
5404	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm; strip and the like(for example,artificial straw) of synthetic textile materials of an apparent width not exceeding 5mm.		
540410	Monofilament		
5404101000	Of nylon or other polyamides		Year 0
5404102000	Of polyurethane		Year 0
5404103000	Of polyvinyl alcohol		Year 0
5404109000	Other		Year 0
540490	Other		
5404901000	of strip		Year 0
5404909000	Other		Year 0
540500	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm; strip and the like(for example,artificial straw) of artificial textile materials of an apparent width not exceeding 5mm.		
5405001000	Monofilament		Year 0
5405009000	Other		Year 0
5406	Man-made filament yarn(other than sewing thread),put up for retail sale.		
540610	Synthetic filament yarn		
54061010	Textured		
5406101010	Of nylon or other polyamides		Year 0
5406101020	Of polyesters		Year 0
5406101090	Other		Year 0
54061020	Non-textured		
5406102010	Of nylon or other polyamides		Year 0
5406102020	Of polyesters		Year 0
5406102090	Other		Year 0
540620	Artificial filament yarn		
5406201000	Textured		Year 0
5406202000	Non-textured		Year 0
5407	Woven fabrics of synthetic filament yarn,including woven fabrics obtained from materials of heading 54.04.		
540710	Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters		
5407101000	Of nylon or other polyamides	8	Year 5
5407102000	Of polyesters	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
5407200000	Woven fabrics obtained from strip or the like		Year 0
5407300000	Fabrics specified in note 9 to section X I		Year 0
54074	Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides:		
5407410000	Unbleached or bleached		Year 0
5407420000	Dyed	8	Year 5
5407430000	Of yarns of different colours		Year 0
5407440000	Printed		Year 0
54075	Other woven fabrics, containing 85% or more by weight of textured polyester filaments:		
5407510000	Unbleached or bleached		Year 0
5407520000	Dyed		Year 0
5407530000	Of yarns of different colours		Year 0
5407540000	Printed		Year 0
54076	Other woven fabrics, containing 85% or more by weight of polyester filaments:		
540761	Containing 85% or more by weight of non-textured polyester filaments		
5407611000	Unbleached or bleached	8	Year 5
5407612000	Dyed	8	Year 5
5407613000	Of yarns of different colours	8	Year 5
5407614000	Printed	8	Year 5
540769	Other		
5407691000	Unbleached or bleached		Year 0
5407692000	Dyed		Year 0
5407693000	Of yarns of different colours		Year 0
5407694000	Printed		Year 0
54077	Other woven fabrics, containing 85% or more by weight of synthetic filaments:		
540771	Unbleached or bleached		
5407711000	Of acrylic polymers		Year 0
5407719000	Other		Year 0
540772	Dyed		
5407721000	Of acrylic polymers		Year 0
5407729000	Other		Year 0
540773	Of yarns of different colours		
5407731000	Of acrylic polymers		Year 0
5407739000	Other		Year 0
540774	Printed		
5407741000	Of acrylic polymers		Year 0
5407749000	Other		Year 0
54078	Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton:		
540781	Unbleached or bleached		
5407811000	Of nylon or other polyamides		Year 0
5407812000	Of polyesters		Year 0
5407813000	Of acrylic polymers		Year 0
5407819000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
540782	Dyed		
5407821000	Of nylon or other polyamides		Year 0
5407822000	Of polyesters		Year 0
5407823000	Of acrylic polymers		Year 0
5407829000	Other		Year 0
540783	Of yarn of different colours		
5407831000	Of nylon or other polyamides		Year 0
5407832000	Of polyesters		Year 0
5407833000	Of acrylic polymers		Year 0
5407839000	Other		Year 0
540784	Printed		
5407841000	Of nylon or other polyamides		Year 0
5407842000	Of polyesters		Year 0
5407843000	Of acrylic polymers		Year 0
5407849000	Other		Year 0
54079	Other woven fabrics:		
540791	Unbleached or bleached		
5407911000	Of nylon or other polyamides		Year 0
5407912000	Of polyesters		Year 0
5407913000	Of acrylic polymers		Year 0
5407919000	Other		Year 0
540792	Dyed		
5407921000	Of nylon or other polyamides	8	Year 5
5407922000	Of polyesters	8	Year 5
5407923000	Of acrylic polymers	8	Year 5
5407929000	Other	8	Year 5
540793	Of yarns of different colours		
5407931000	Of nylon or other polyamides		Year 0
5407932000	Of polyesters		Year 0
5407933000	Of acrylic polymers		Year 0
5407939000	Other		Year 0
540794	Printed		
5407941000	Of nylon or other polyamides		Year 0
5407942000	Of polyesters		Year 0
5407943000	Of acrylic polymers		Year 0
5407949000	Other		Year 0
5408	Woven fabrics of artificial filament yarn including woven fabrics obtained from materials of heading 54.05.		
5408100000	Woven fabrics obtained from high tenacity yarn of viscose rayon		Year 0
54082	Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like:		
5408210000	Unbleached or bleached.		Year 0
5408220000	Dyed		Year 0
5408230000	Of yarns of different colours		Year 0
5408240000	Printed		Year 0
54083	Other woven fabrics:		

HS Code	Description	BASE RATE	CATEGORY
5408310000	Unbleached or bleached		Year 0
5408320000	Dyed	8	Year 5
5408330000	Of yarns of different colours		Year 0
5408340000	Printed		Year 0
55	Man-made staple fibres		
5501	Synthetic filament tow.		
5501100000	Of nylon or other polyamides		Year 0
5501200000	Of polyesters		Year 0
550130	Acrylic or modacrylic		
5501301000	Acrylic		Year 0
5501302000	Modacrylic		Year 0
5501900000	Other		Year 0
550200	Artificial filament tow.		
5502001000	Of viscose rayon		Year 0
55020020	Of cellulose acetate		
5502002010	Less than 44,000 decitex		Year 0
5502002020	Not less than 44,000 decitex		Year 0
5502009000	Other		Year 0
5503	Synthetic staple fibres,not carded,combed or otherwise processed for spinning.		
550310	Of nylon or other polyamides		
5503101000	Of special section face	8	Year 5
5503109000	Other	8	Year 5
550320	Of polyesters		
5503201000	Of special section face		Year 0
5503209000	Other		Year 0
550330	Acrylic or modacrylic		
55033010	Acrylic		
5503301010	Of special section face	8	Year 5
5503301020	Of conjugated section face	8	Year 5
5503301090	Other	8	Year 5
55033020	Modacrylic		
5503302010	Of special section face	8	Year 5
5503302020	Of conjugated section face	8	Year 5
5503302090	Other	8	Year 5
5503400000	Of polypropylene		Year 0
5503900000	Other		Year 0
5504	Artificial staple fibres,not carded,combed or otherwise processed for spinning.		
550410	1. Of viscose rayon		
5504101000	Of special section face		Year 0
5504102000	Of polynosic section face		Year 0
5504109000	Other		Year 0
550490	2. Other		
5504901000	A. Of cellulose acetate		Year 0
5504902000	B. Of lyocell		Year 0
5504909000	C. Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
5505	Waste(including noils,yarn waste and garnetted stock) of man-made fibres.		
5505100000	Of synthetic fibres		Year 0
5505200000	Of artificial fibres		Year 0
5506	Synthetic staple fibres,carded,combed or otherwise processed for spinning.		
550610	Of nylon or other polyamides		
5506101000	Of special section face		Year 0
5506109000	Other		Year 0
550620	Of polyesters		
5506201000	Of special section face		Year 0
5506209000	Other		Year 0
550630	Acrylic or modacrylic		
55063010	Acrylic		
5506301010	Of special section face		Year 0
5506301020	Of conjugated section face		Year 0
5506301090	Other		Year 0
55063020	Modacrylic		
5506302010	Of special section face		Year 0
5506302020	Of conjugated section face		Year 0
5506302090	Other		Year 0
5506900000	Other		Year 0
550700	Artificial staple fibres,carded,combed or otherwise processed for spinning.		
55070010	Of viscose rayon		
5507001010	Of special section face		Year 0
5507001020	Of polynosic section face		Year 0
5507001090	Other		Year 0
5507002000	Of cellulose acetate		Year 0
5507009000	Other		Year 0
5508	Sewing thread of man-made staple fibres,whether or not put up for retail sale.		
550810	Of synthetic staple fibres		
5508101000	Of nylon or other polyamides	8	Year 5
5508102000	Of polyesters	8	Year 5
5508103000	Acrylic or modacrylic	8	Year 5
5508109000	Other	8	Year 5
550820	Of artificial staple fibres		
5508201000	Of viscose rayon		Year 0
5508202000	Of cellulose acetate		Year 0
5508209000	Other		Year 0
5509	Yarn(other than sewing thread) of synthetic staple fibres,not put up for retail sale.		
55091	Containing 85% or more by weight of staple fibres of nylon or other polyamides:		
550911	Single yarn		
5509111000	High tenacity yarn		Year 0
5509119000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
550912	Multiple(folded) or cabled yarn		
5509121000	High tenacity yarn		Year 0
5509129000	Other		Year 0
55092	Containing 85% or more by weight of polyester staple fibres:		
550921	Single yarn		
5509211000	High tenacity yarn		Year 0
5509219000	Other		Year 0
550922	Multiple(folded) or cabled yarn		
5509221000	High tenacity yarn	8	Year 5
5509229000	Other	8	Year 5
55093	Containing 85% or more by weight of acrylic or modacrylic staple fibres:		
550931	Single yarn		
5509311000	Acrylic	8	Year 5
5509312000	Modacrylic	8	Year 5
550932	Multiple(folded) or cabled yarn		
5509321000	Acrylic		Year 0
5509322000	Modacrylic		Year 0
55094	Other yarn, containing 85% or more by weight of synthetic staple fibres:		
5509410000	Single yarn		Year 0
5509420000	Multiple(folded) or cabled yarn		Year 0
55095	Other yarn, of polyester staple fibres:		
5509510000	Mixed mainly or solely with artificial staple fibres		Year 0
5509520000	Mixed mainly or solely with wool or fine animal hair	8	Year 5
5509530000	Mixed mainly or solely with cotton		Year 0
5509590000	Other		Year 0
55096	Other yarn, of acrylic or modacrylic staple fibres:		
550961	Mixed mainly or solely with wool or fine animal hair		
5509611000	Acrylic	8	Year 5
5509612000	Modacrylic	8	Year 5
550962	Mixed mainly or solely with cotton		
5509621000	Acrylic	8	Year 5
5509622000	Modacrylic	8	Year 5
550969	Other		
55096910	Mixed mainly or solely with artificial fibres		
5509691010	Acrylic		Year 0
5509691020	Modacrylic		Year 0
55096920	Other		
5509692010	Acrylic		Year 0
5509692020	Modacrylic		Year 0
55099	Other yarn:		
550991	Mixed mainly or solely with wool or fine animal hair		
5509911000	Of nylon or other polyamides		Year 0
5509919000	Other		Year 0
550992	Mixed mainly or solely with cotton		
5509921000	Of nylon or other polyamides		Year 0

HS Code	Description	BASE RATE	CATEGORY
5509929000	Other		Year 0
5509990000	Other		Year 0
5510	Yarn(other than sewing thread) of artificial staple fibres,not put up for retail sale.		
55101	Containing 85% or more by weight of artificial staple fibres:		
551011	Single yarn		
5510111000	Of viscose rayon	8	Year 5
5510112000	Of cellulose acetate	8	Year 5
5510119000	Other	8	Year 5
551012	Multiple(folded) or cabled yarn		
5510121000	Of viscose rayon		Year 0
5510122000	Of cellulose acetate		Year 0
5510129000	Other		Year 0
551020	Other yarn, mixed mainly or solely with wool or fine animal hair		
5510201000	Of viscose rayon		Year 0
5510202000	Of cellulose acetate		Year 0
5510209000	Other		Year 0
551030	Other yarn, mixed mainly or solely with cotton		
5510301000	Of viscose rayon		Year 0
5510302000	Of cellulose acetate		Year 0
5510309000	Other		Year 0
551090	Other yarn		
5510901000	Of viscose rayon	8	Year 5
5510902000	Of cellulose acetate	8	Year 5
5510909000	Other	8	Year 5
5511	Yarn(other than sewing thread) of man-made staple fibres,put up for retail sale.		
551110	Of synthetic staple fibres, containing 85% or more by weight of such fibres		
5511101000	Of nylon or other polyamides		Year 0
5511102000	Of polyesters		Year 0
5511103000	Acrylic or modacrylic		Year 0
5511109000	Other		Year 0
551120	Of synthetic staple fibres, containing less than 85% by weight of such fibres		
5511201000	Of nylon or other polyamides		Year 0
5511202000	Of polyesters		Year 0
5511203000	Acrylic or modacrylic		Year 0
5511209000	Other		Year 0
551130	Of artificial staple fibres		
5511301000	Of viscose rayon		Year 0
5511302000	Of cellulose acetate		Year 0
5511309000	Other		Year 0
5512	Woven fabrics of synthetic staple fibres,containing 85% or more by weight of synthetic staple fibres.		
55121	Containing 85% or more by weight of polyester staple fibres:		
5512110000	Unbleached or bleached	10	Year 5

HS Code	Description	BASE RATE	CATEGORY
551219	Other		
5512191000	Dyed	10	Year 5
5512192000	Of yarns of different colours	10	Year 5
5512193000	Printed	10	Year 5
55122	Containing 85% or more by weight of acrylic or modacrylic staple fibres:		
551221	Unbleached or bleached		
5512211000	Acrylic		Year 0
5512212000	Modacrylic		Year 0
5512290000	Other		Year 0
55129	Other		
551291	Unbleached or bleached		
5512911000	Of nylon or other polyamides		Year 0
5512919000	Other		Year 0
551299	Other		
5512991000	Of nylon or other polyamides		Year 0
5512999000	Other		Year 0
5513	Woven fabrics of synthetic staple fibres,containing less than 85% by weight of such fibres,mixed mainly or solely with cotton,of a weight not exceeding 170g/m ² .		
55131	Unbleached or bleached:		
5513110000	Of polyester staple fibres,plain weave	10	Year 10
5513120000	3-thread or 4-thread twill,including cross twill,of polyester staple fibres	10	Year 5
5513130000	Other woven fabrics of polyester staple fibres		Year 0
551319	Other woven fabrics		
5513191000	Of nylon or other polyamides		Year 0
55131920	Acrylic or modacrylic		
5513192010	Acrylic		Year 0
5513192020	Modacrylic		Year 0
5513199000	Other		Year 0
55132	Dyed:		
5513210000	Of polyester staple fibres,plain weave	10	Year 5
5513220000	3-thread or 4-thread twill,including cross twill,of polyester staple fibres.		Year 0
5513230000	Other woven fabrics of polyester staple fibres		Year 0
551329	Other woven fabrics		
5513291000	Of nylon or other polyamides		Year 0
55132920	Acrylic or modacrylic		
5513292010	Acrylic		Year 0
5513292020	Modacrylic		Year 0
5513299000	Other		Year 0
55133	Of yarns of different colours:		
5513310000	Of polyester staple fibres,plain weave.	10	Year 5
5513320000	3-thread or 4-thread twill,including cross twill,of polyester staple fibres.		Year 0
5513330000	Other woven fabrics of polyester staple fibres		Year 0
551339	Other woven fabrics		

HS Code	Description	BASE RATE	CATEGORY
5513391000	Of nylon or other polyamides		Year 0
55133920	Acrylic or modacrylic		
5513392010	Acrylic		Year 0
5513392020	Modacrylic		Year 0
5513399000	Other		Year 0
55134	Printed:		
5513410000	Of polyester staple fibres,plain weave		Year 0
5513420000	3-thread or 4-thread twill,including cross twill,of polyester staple fibres.		Year 0
5513430000	Other woven fabrics of polyester staple fibres		Year 0
551349	Other woven fabrics		
5513491000	Of nylon or other polyamides		Year 0
55134920	Acrylic or modacrylic		
5513492010	Acrylic		Year 0
5513492020	Modacrylic		Year 0
5513499000	Other		Year 0
5514	Woven fabrics of synthetic staple fibres,containing less than 85% by weight of such fibres,mixed mainly or solely with cotton,of a weight exceeding 170g/m ² .		
55141	Unbleached or bleached:		
5514110000	Of polyester staple fibres,plain weave		Year 0
5514120000	3-thread or 4-thread twill,including cross twill,of polyester staple fibres.	10	Year 5
5514130000	Other woven fabrics of polyester staple fibres		Year 0
551419	Other woven fabrics		
5514191000	Of nylon or other polyamides		Year 0
55141920	Acrylic or modacrylic		
5514192010	Acrylic		Year 0
5514192020	Modacrylic		Year 0
5514199000	Other		Year 0
55142	Dyed:		
5514210000	Of polyester staple fibres,plain weave		Year 0
5514220000	3-thread or 4-thread twill,including cross twill,of polyester staple fibres		Year 0
5514230000	Other woven fabrics of polyester staple fibres		Year 0
551429	Other woven fabrics		
5514291000	Of nylon or other polyamides		Year 0
55142920	Acrylic or modacrylic		
5514292010	Acrylic		Year 0
5514292020	Modacrylic		Year 0
5514299000	Other		Year 0
55143	Of yarns of different colours:		
5514310000	Of polyester staple fibres,plain weave		Year 0
5514320000	3-thread or 4-thread twill,including cross twill,of polyester staple fibres		Year 0
5514330000	Other woven fabrics of polyester staple fibres		Year 0
551439	Other woven fabrics		
5514391000	Of nylon or other polyamides		Year 0

HS Code	Description	BASE RATE	CATEGORY
55143920	Acrylic or modacrylic		
5514392010	Acrylic		Year 0
5514392020	Modacrylic		Year 0
5514399000	Other		Year 0
55144	Printed:		
5514410000	Of polyester staple fibres,plain weave		Year 0
5514420000	3-thread or 4-thread twill,including cross twill,of polyester staple fibres		Year 0
5514430000	Other woven fabrics of polyester staple fibres		Year 0
551449	Other woven fabrics		
5514491000	Of nylon or other polyamides		Year 0
55144920	Acrylic or modacrylic		
5514492010	Acrylic		Year 0
5514492020	Modacrylic		Year 0
5514499000	Other		Year 0
5515	Other woven fabrics of synthetic staple fibres.		
55151	Of polyester staple fibres:		
551511	Mixed mainly or solely with viscose rayon staple fibres		
5515111000	Unbleached or bleached	10	Year 5
5515119000	Other	10	Year 5
551512	Mixed mainly or solely with man-made filaments		
5515121000	Unbleached or bleached		Year 0
5515129000	Other		Year 0
551513	Mixed mainly or solely with wool or fine animal hair		
5515131000	Unbleached or bleached		Year 0
5515139000	Other		Year 0
551519	Other		
5515191000	Unbleached or bleached		Year 0
5515199000	Other		Year 0
55152	Of acrylic or modacrylic staple fibres:		
551521	Mixed mainly or solely with man-made filaments		
5515211000	Unbleached or bleached		Year 0
5515219000	Other		Year 0
551522	Mixed mainly or solely with wool or fine animal hair		
5515221000	Unbleached or bleached		Year 0
5515229000	Other		Year 0
551529	Other		
5515291000	Unbleached or bleached		Year 0
5515299000	Other		Year 0
55159	Other woven fabrics:		
551591	Mixed mainly or solely with man-made filaments		
5515911000	Unbleached or bleached		Year 0
5515919000	Other		Year 0
551592	Mixed mainly or solely with wool or fine animal hair		
5515921000	Unbleached or bleached		Year 0
5515929000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
551599	Other		
5515991000	Unbleached or bleached		Year 0
5515999000	Other		Year 0
5516	Woven fabrics of artificial staple fibres.		
55161	Containing 85% or more by weight of artificial staple fibres:		
551611	Unbleached or bleached		
5516111000	Of viscose rayon	10	Year 10
5516112000	Of cellulose acetate	10	Year 10
5516119000	Other	10	Year 10
551612	Dyed		
5516121000	Of viscose rayon	10	Year 5
5516122000	Of cellulose acetate	10	Year 5
5516129000	Other	10	Year 5
551613	Of yarns of different colours		
5516131000	Of viscose rayon		Year 0
5516132000	Of cellulose acetate		Year 0
5516139000	Other		Year 0
551614	Printed		
5516141000	Of viscose rayon		Year 0
5516142000	Of cellulose acetate		Year 0
5516149000	Other		Year 0
55162	Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:		
551621	Unbleached or bleached		
5516211000	Of viscose rayon		Year 0
5516212000	Of cellulose acetate		Year 0
5516219000	Other		Year 0
551622	Dyed		
5516221000	Of viscose rayon	10	Year 5
5516222000	Of cellulose acetate	10	Year 5
5516229000	Other	10	Year 5
551623	Of yarns of different colours		
5516231000	Of viscose rayon		Year 0
5516232000	Of cellulose acetate		Year 0
5516239000	Other		Year 0
551624	Printed		
5516241000	Of viscose rayon		Year 0
5516242000	Of cellulose acetate		Year 0
5516249000	Other		Year 0
55163	Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:		
551631	Unbleached or bleached		
5516311000	Of viscose rayon		Year 0
5516312000	Of cellulose acetate		Year 0
5516319000	Other		Year 0
551632	Dyed		
5516321000	Of viscose rayon		Year 0

HS Code	Description	BASE RATE	CATEGORY
5516322000	Of cellulose acetate		Year 0
5516329000	Other		Year 0
551633	Of yarns of different colours		
5516331000	Of viscose rayon		Year 0
5516332000	Of cellulose acetate		Year 0
5516339000	Other		Year 0
551634	Printed		
5516341000	Of viscose rayon		Year 0
5516342000	Of cellulose acetate		Year 0
5516349000	Other		Year 0
55164	Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:		
551641	Unbleached or bleached		
5516411000	Of viscose rayon		Year 0
5516412000	Of cellulose acetate		Year 0
5516419000	Other		Year 0
551642	Dyed		
5516421000	Of viscose rayon		Year 0
5516422000	Of cellulose acetate		Year 0
5516429000	Other		Year 0
551643	Of yarns of different colours		
5516431000	Of viscose rayon		Year 0
5516432000	Of cellulose acetate		Year 0
5516439000	Other		Year 0
551644	Printed		
5516441000	Of viscose rayon		Year 0
5516442000	Of cellulose acetate		Year 0
5516449000	Other		Year 0
55169	Other:		
551691	Unbleached or bleached		
5516911000	Of viscose rayon		Year 0
5516912000	Of cellulose acetate		Year 0
5516919000	Other		Year 0
551692	Dyed		
5516921000	Of viscose rayon		Year 0
5516922000	Of cellulose acetate		Year 0
5516929000	Other		Year 0
551693	Of yarns or different colours		
5516931000	Of viscose rayon		Year 0
5516932000	Of cellulose acetate		Year 0
5516939000	Other		Year 0
551694	Printed		
5516941000	Of viscose rayon		Year 0
5516942000	Of cellulose acetate		Year 0
5516949000	Other		Year 0
56	Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof		

HS Code	Description	BASE RATE	CATEGORY
5601	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5mm in length(flock),textile dust and mill neps.		
5601100000	1. Sanitary towels and tampons,napkins and napkin liners for babies and similar sanitary articles,of wadding.		Year 0
56012	2. Wadding; other articles of wadding:		
5601210000	Of cotton		Year 0
5601220000	Of man-made fibres	8	Year 5
5601290000	Other		Year 0
560130	3. Textile flock and dust and mill neps.		
5601301000	A. Textile flock		Year 0
5601309000	B. Other		Year 0
5602	Felt,whether or not impregnated,coated,covered or laminated.		
560210	Needleloom felt and stitch-bonded fibre fabrics		
5602101000	Needleloom felt		Year 0
5602102000	Stitch-bonded fiber fabrics		Year 0
56022	Other felt,not impregnated, coated, covered or laminated:		
560221	Of wool or fine animal hair		
5602211000	Piano felt		Year 0
5602219000	Other		Year 0
5602290000	Of other textile materials		Year 0
5602900000	Other		Year 0
5603	Nonwovens,whether or not impregnated,coated,covered or laminated.		
56031	Of man-made filaments:		
560311	Weighing not more than 25g/m ²		
5603111000	Impregnated,coated,covered or laminated	8	Year 5
5603119000	Other	8	Year 5
560312	Weighing more than 25g/m ² but not more than 70g/m ²		
5603121000	Impregnated,coated,covered or laminated	8	Year 5
5603129000	Other	8	Year 5
560313	Weighing more than 70g/m ² but not more than 150g/m ²		
5603131000	Impregnated,coated,covered or laminated	8	Year 5
5603139000	Other	8	Year 5
560314	Weighing more than 150g/m ²		
5603141000	Impregnated,coated,covered or laminated	8	Year 5
5603149000	Other	8	Year 5
56039	Other:		
5603910000	Weighing not more than 25g/m ²		Year 0
5603920000	Weighing more than 25g/m ² but not more than 70g/m ²	8	Year 5
5603930000	Weighing more than 70g/m ² but not more than 150g/m ²	8	Year 5
5603940000	Weighing more than 150g/m ²	8	Year 5
5604	Rubber thread and cord,textile covered; textile yarn,and strip and the like of heading 54.04 or 54.05,impregnated,coated,covered or sheathed with rubber or plastics.		
5604100000	Rubber thread and cord,textile covered		Year 0

HS Code	Description	BASE RATE	CATEGORY
5604200000	High tenacity yarn of polyesters,of nylon or other polyamides or of viscose rayon,impregnated or coated		Year 0
560490	Other		
5604901000	Imitation catguts consisting of textile yarn		Year 0
5604909000	Other		Year 0
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.		Year 0
560600	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.		
5606001000	Gimped yarn		Year 0
5606002000	Chenill yarn		Year 0
5606003000	Loop wale-yarn		Year 0
5606009000	Other		Year 0
5607	Twine, cordage,ropes and cables,whether or not plaited or braided and whether or not impregnated,coated,covered or sheathed with rubber or plastics.		
5607100000	Of jute or other textile bast fibres of heading 53.03		Year 0
56072	Of sisal or other textile fibres of the genus agave:		
5607210000	Binder or baler twine		Year 0
5607290000	Other		Year 0
56074	Of polyethylene or polypropylene:		
5607410000	Binder or baler twine		Year 0
5607490000	Other		Year 0
5607500000	Of other synthetic fibres		Year 0
5607900000	Other	10	Year 5
5608	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets,of textile materials.		
56081	Of man-made textile materials:		
560811	Made up fishing nets		
5608111000	Of synthetic fibres	10	Year 5
5608119000	Other	10	Year 5
560819	Other		
5608191000	Of synthetic fibres		Year 0
5608199000	Other		Year 0
560890	Other		
5608901000	Of cotton		Year 0
5608909000	Other		Year 0
560900	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.		
5609001000	Of cotton		Year 0
5609002000	Of vegetable fibres,except cotton		Year 0
5609003000	Of man-made fibres		Year 0
5609009000	Other		Year 0
57	Carpets and other textile floor coverings		

HS Code	Description	BASE RATE	CATEGORY
5701	Carpets and other textile floor coverings, knotted, whether or not made up.		
5701100000	Of wool or fine animal hair		Year 0
5701900000	Of other textile materials		Year 0
5702	Carpets and other textile floor coverings, woven,not tufted or flocked, whether or not made up, including "kelem", "schumacks", "karamanie" and similar hand-woven rugs.		
5702100000	"kelem", "schumacks", "karamanie" and similar hand-woven rugs		Year 0
5702200000	Floor coverings of coconut fibres (coir)		Year 0
57023	Other,of pile construction,not made up:		
5702310000	Of wool or fine animal hair		Year 0
5702320000	Of man-made textile materials		Year 0
5702390000	Of other textile materials		Year 0
57024	Other,of pile construction, made up:		
5702410000	Of wool or fine animal hair		Year 0
5702420000	Of man-made textile materials	10	Year 5
5702490000	Of other textile materials		Year 0
57025	Other,not of pile construction,not made up:		
5702510000	Of wool or fine animal hair		Year 0
5702520000	Of man-made textile materials		Year 0
5702590000	Of other textile materials		Year 0
57029	Other,not of pile construction,made up:		
5702910000	Of wool or fine animal hair		Year 0
5702920000	Of man-made textile materials		Year 0
5702990000	Of other textile materials		Year 0
5703	Carpets and other textile floor coverings,tufted,whether or not made up.		
5703100000	Of wool or fine animal hair		Year 0
5703200000	Of nylon or other polyamides		Year 0
5703300000	Of other man-made textile materials		Year 0
5703900000	Of other textile materials		Year 0
5704	Carpets and other textile floor coverings,of felt,not tufted or flocked,whether or not made up.		
5704100000	Tiles,having a maximum surface area or 0.3m ²		Year 0
5704900000	Other		Year 0
5705000000	Other carpets and other textile floor coverings,whether or not made up.	10	Year 5
58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery		
5801	Woven pile fabrics and chenille fabrics,other than fabrics of heading 58.02 or 58.06.		
580110	Of wool or fine animal hair		
5801101000	Pile fabrics	13	Year 10
5801102000	Chenille fabrics	13	Year 10
58012	Of cotton:		
5801210000	Uncut weft pile fabrics	13	Year 10
5801220000	Cut corduroy	13	Year 10
5801230000	Other weft pile fabrics	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
5801240000	Warp pile fabrics,`pingl` (uncut)	13	Year 10
5801250000	Warp pile fabrics,cut	13	Year 10
5801260000	Chenille fabrics	13	Year 10
58013	Of man-made fibres:		
5801310000	Uncut weft pile fabrics	13	Year 10
5801320000	Cut corduroy	13	Year 10
5801330000	Other weft pile fabrics	13	Year 10
5801340000	Warp pile fabrics,`pingl` (uncut)	13	Year 10
5801350000	Warp pile fabrics,cut	13	Year 10
5801360000	Chenille fabrics	13	Year 10
5801900000	Of other textile materials	13	Year 10
5802	Terry towelling and similar woven terry fabrics,other than narrow fabrics of heading 58.06: tufted textile fabrics,other than products of heading 57.03.		
58021	Terry towelling and similar woven terry fabrics,of cotton:		
5802110000	Unbleached		Year 0
5802190000	Other		Year 0
5802200000	Terry towelling and similar woven terry fabrics,of other textile materials		Year 0
5802300000	Tufted textile fabrics		Year 0
5803	Gauze,other than narrow fabrics of heading 58.06.		
5803100000	Of cotton		Year 0
580390	Of other textile materials		
5803901000	Of silk		Year 0
5803909000	Other		Year 0
5804	Tulles and other net fabrics,not including woven, knitted or crocheted fabrics;lace in the piece,in strips or in motifs,other than fabrics of headings 60.02 to 60.06.		
580410	Tulles and other net fabrics		
5804101000	Of silk	13	Year 10
5804102000	Of cotton	13	Year 10
5804103000	Of man-made fibres	13	Year 10
5804109000	Other	13	Year 10
58042	Mechanically made lace:		
5804210000	Of man-made fibres	13	Year 10
580429	Of other textile materials		
5804291000	Of silk	13	Year 10
5804292000	Of cotton	13	Year 10
5804299000	Other	13	Year 10
5804300000	Hand-made lace	13	Year 10
580500	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.		
58050010	Hand-Woven tapestries		
5805001010	Of wool or fine animal hair		Year 0
5805001090	Other		Year 0
5805002000	Needle-worked tapestries		Year 0

HS Code	Description	BASE RATE	CATEGORY
5806	Narrow woven fabrics,other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).		
580610	Woven pile fabrics(including terry towelling and similar terry fabrics) and chenille fabrics		
5806101000	Of wool or fine animal hair		Year 0
5806102000	Of cotton		Year 0
5806103000	Of man-made fibres		Year 0
5806109000	Other		Year 0
5806200000	Other woven fabrics,containing by weight 5% or more of elastomeric yarn or rubber thread		Year 0
58063	Other woven fabrics:		
5806310000	Of cotton		Year 0
5806320000	Of man-made fibres		Year 0
580639	Of other textile materials		
5806391000	Of wool or fine animal hair		Year 0
5806392000	Of vegetable fibres,except cotton		Year 0
5806399000	Other		Year 0
5806400000	Fabrics consisting of warp without weft assembled by means of an adhesive(bolducs)		Year 0
5807	Labels,badges and similar articles of textile materials,in the piece,in strips or cut to shape or size,not embroidered.		
580710	Woven		
5807101000	Labels	8	Year 5
5807109000	Other	8	Year 5
580790	Other		
5807901000	Labels		Year 0
5807909000	Other		Year 0
5808	Braids in the piece; ornamental trimmings in the piece,without embroidery,other than knitted or crocheted; tassels,pompons and similar articles.		
5808100000	Braids in the piece		Year 0
580890	Other		
5808901000	Ornamental trimmings		Year 0
5808909000	Other		Year 0
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.		Year 0
5810	Embroidery in the piece,in strips or in motifs.		
5810100000	Embroidery without visible ground	13	Year 10
58109	Other embroidery:		
5810910000	Of cotton	13	Year 10
5810920000	Of man-made fibres	13	Year 10
5810990000	Of other textile materials	13	Year 10
581100	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.		
5811001000	Of silk		Year 0

HS Code	Description	BASE RATE	CATEGORY
5811002000	Of wool or fine animal hair		Year 0
5811003000	Of cotton		Year 0
5811004000	Of man-made fibres		Year 0
5811009000	Other		Year 0
59	Impregnated,coated,covered or laminated textile fabrics; textile articles of a kind suitable for industrial use		
5901	Textile fabrics coated with gum or amylaceous substances,of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.		
5901100000	Textile fabrics coated with gum or amylaceous substances,of a kind used for the outer covers of books or the like		Year 0
590190	Other		
5901901000	Tracing cloth		Year 0
5901902000	Prepared painting canvas		Year 0
5901903000	Buckram and similar stiffened textile fabrics		Year 0
5902	Tyre cord fabric of high tenacity yarn of nylon or other polyamides,polyesters or viscose rayon.		
5902100000	Of nylon or other polyamides	8	Year 5
5902200000	Of polyesters		Year 0
5902900000	Other		Year 0
5903	Textile fabrics impregnated,coated,covered or laminated with plastics,other than those of heading 59.02.		
5903100000	With poly(vinyl chloride)	10	Year 5
5903200000	With polyurethane	10	Year 10
5903900000	Other	10	Year 5
5904	Linoleum,whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing,whether or not cut to shape.		
5904100000	Linoleum		Year 0
5904900000	Other		Year 0
5905000000	Textile wall coverings.		Year 0
5906	Rubberised textile fabrics,other than those of heading 59.02.		
5906100000	Adhesive tape of a width not exceeding 20cm		Year 0
59069	Other		
5906910000	Knitted or crocheted		Year 0
5906990000	Other	8	Year 5
590700	Textile fabrics otherwise impregnated,coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.		
5907001000	Textile fabrics coated or impregnated with oil or preparations with a basis of drying oil.		Year 0
5907002000	Painted canvas being theatrical scenery,studio back-cloth or the like		Year 0
5907009000	Other		Year 0
590800	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.		
5908001000	Wicks		Year 0

HS Code	Description	BASE RATE	CATEGORY
5908009000	Other		Year 0
5909000000	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.		Year 0
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.	8	Year 5
5911	Textile products and articles, for technical uses, specified in Note 7 of this Chapter.		
591110	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)		
5911101000	Of narrow fabrics		Year 0
5911109000	Other		Year 0
5911200000	Bolting cloth, whether or not made up	8	Year 5
59113	Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):		
5911310000	Weighing less than 650g/m ²	8	Year 5
5911320000	Weighing 650g/m ² or more	8	Year 5
5911400000	Straining cloth of a kind used in oil presses or the like, including that of human hair		Year 0
5911900000	Other	8	Year 5
60	Knitted or crocheted fabrics		
6001	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.		
600110	"Long pile" fabrics		
6001101000	Of cotton	10	Year 5
6001102000	Of man-made fibres	10	Year 5
6001109000	Other	10	Year 5
60012	Looped pile fabrics:		
6001210000	Of cotton		Year 0
6001220000	Of man-made fibres	10	Year 5
6001290000	Of other textile materials		Year 0
60019	Other:		
6001910000	Of cotton		Year 0
6001920000	Of man-made fibres	10	Year 5
6001990000	Of other textile materials		Year 0
6002	Knitted or crocheted fabrics of a width not exceeding 30cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.		
6002400000	Containing by weight 5% or more of elastomeric yarn but not containing rubber thread		Year 0
6002900000	Other	10	Year 5
6003	Knitted or crocheted fabrics of a width not exceeding 30cm, other than those of heading 60.01 or 60.02.		
6003100000	Of wool or fine animal hair		Year 0
6003200000	Of cotton		Year 0
6003300000	Of synthetic fibres		Year 0

HS Code	Description	BASE RATE	CATEGORY
6003400000	Of artificial fibres		Year 0
6003900000	Other		Year 0
6004	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.		
6004100000	Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread	10	Year 5
6004900000	Other		Year 0
6005	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.		
6005100000	Of wool or fine animal hair		Year 0
60052	Of cotton:		
6005210000	Unbleached or bleached		Year 0
6005220000	Dyed		Year 0
6005230000	Of yarns of different colours		Year 0
6005240000	Printed		Year 0
60053	Of synthetic fibres:		
6005310000	Unbleached or bleached		Year 0
6005320000	Dyed	10	Year 5
6005330000	Of yarns of different colours		Year 0
6005340000	Printed		Year 0
60054	Of artificial fibres:		
6005410000	Unbleached or bleached		Year 0
6005420000	Dyed		Year 0
6005430000	Of yarns of different colours		Year 0
6005440000	Printed		Year 0
6005900000	Other		Year 0
6006	Other Knitted or crocheted fabrics.		
6006100000	Of wool or fine animal hair		Year 0
60062	Of cotton:		
6006210000	Unbleached or bleached		Year 0
6006220000	Dyed		Year 0
6006230000	Of yarns of different colours		Year 0
6006240000	Printed		Year 0
60063	Of synthetic fibres:		
6006310000	Unbleached or bleached		Year 0
6006320000	Dyed	10	Year 5
6006330000	Of yarns of different colours		Year 0
6006340000	Printed		Year 0
60064	Of artificial fibres:		
6006410000	Unbleached or bleached		Year 0
6006420000	Dyed		Year 0
6006430000	Of yarns of different colours		Year 0
6006440000	Printed		Year 0
6006900000	Other		Year 0
61	Articles of apparel and clothing accessories, knitted or crocheted		

HS Code	Description	BASE RATE	CATEGORY
6101	Men's or boys' overcoats,car-coats,capes,cloaks,anoraks(including ski-jackets),wind-cheaters,wind-jackets and similar articles,knitted or crocheted,other than those of heading 61.03.		
6101100000	Of wool or fine animal hair	13	Year 10
6101200000	Of cotton	13	Year 10
610130	Of man-made fibres		
6101301000	Of synthetic fibres	13	Year 10
6101302000	Of artificial fibres	13	Year 10
6101900000	Of other textile materials	13	Year 10
6102	Women's or girls' overcoats,car-coats,capes,cloaks,anoraks (including ski-jackets),wind-cheaters,wind-jackets and similar articles,knitted or crocheted,other than those of heading 61.04.		
6102100000	Of wool or fine animal hair	13	Year 10
6102200000	Of cotton	13	Year 10
610230	Of man-made fibres		
6102301000	Of synthetic fibres	13	Year 10
6102302000	Of artificial fibres	13	Year 10
6102900000	Of other textile materials	13	Year 10
6103	Men's or boy's suits,ensembles,jackets,blazers,trousers,bib and brace overalls,breeches and shorts (other than swimwear),knitted or crocheted.		
61031	Suits:		
6103110000	Of wool or fine animal hair	13	Year 10
6103120000	Of synthetic fibres	13	Year 10
6103190000	Of other textile materials	13	Year 10
61032	Ensembles:		
6103210000	Of wool or fine animal hair	13	Year 10
6103220000	Of cotton	13	Year 10
6103230000	Of synthetic fibres	13	Year 10
6103290000	Of other textile materials	13	Year 10
61033	Jackets and blazers:		
6103310000	Of wool or fine animal hair	13	Year 10
6103320000	Of cotton	13	Year 10
6103330000	Of synthetic fibres	13	Year 10
6103390000	Of other textile materials	13	Year 10
61034	Trousers, bib and brace overalls,breeches and shorts:		
6103410000	Of wool or fine animal hair	13	Year 10
6103420000	Of cotton	13	Year 10
6103430000	Of synthetic fibres	13	Year 10
6103490000	Of other textile materials	13	Year 10
6104	Women's or girls' suits,ensembles,jackets,blazers dresses,skirts, dividedskirts,trousers,bib and brace overalls,breeches and shorts (other than swimwear),knitted or crocheted.		
61041	Suits:		
6104110000	Of wool or fine animal hair	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6104120000	Of cotton	13	Year 10
6104130000	Of synthetic fibres	13	Year 10
6104190000	Of other textile materials	13	Year 10
61042	Ensembles:		
6104210000	Of wool or fine animal hair	13	Year 10
6104220000	Of cotton	13	Year 10
6104230000	Of synthetic fibres	13	Year 10
6104290000	Of other textile materials	13	Year 10
61043	Jackets and blazers:		
6104310000	Of wool or fine animal hair	13	Year 10
6104320000	Of cotton	13	Year 10
6104330000	Of synthetic fibres	13	Year 10
6104390000	Of other textile materials	13	Year 10
61044	Dresses:		
6104410000	Of wool or fine animal hair	13	Year 10
6104420000	Of cotton	13	Year 10
6104430000	Of synthetic fibres	13	Year 10
6104440000	Of artificial fibres	13	Year 10
610449	Of other textile materials		
6104491000	Of silk	13	Year 10
6104499000	Other	13	Year 10
61045	Skirts and divided skirts:		
6104510000	Of wool or fine animal hair	13	Year 10
6104520000	Of cotton	13	Year 10
6104530000	Of synthetic fibres	13	Year 10
6104590000	Of other textile materials	13	Year 10
61046	Trousers, bib and brace overalls, breeches and shorts:		
6104610000	Of wool or fine animal hair	13	Year 10
6104620000	Of cotton	13	Year 10
6104630000	Of synthetic fibres	13	Year 10
6104690000	Of other textile materials	13	Year 10
6105	Men's or boys' shirts, knitted or crocheted.		
6105100000	Of cotton	13	Year 10
610520	Of man-made fibres		
6105201000	Of synthetic fibres	13	Year 10
6105202000	Of artificial fibres	13	Year 10
610590	Of other textile materials		
6105901000	Of silk	13	Year 10
6105902000	Of wool or fine animal hair	13	Year 10
6105909000	Other	13	Year 10
6106	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.		
6106100000	Of cotton	13	Year 10
610620	Of man-made fibres		
6106201000	Of synthetic fibres	13	Year 10
6106202000	Of artificial fibres	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
610690	Of other textile materials		
6106901000	Of silk	13	Year 10
6106902000	Of wool or fine animal hair	13	Year 10
6106909000	Other	13	Year 10
6107	Men's or boys' underpants,briefs,nightshirts,pyjamas,bathrobes, dressing gowns and similar articles,knitted or crocheted.		
61071	Underpants and briefs:		
6107110000	Of cotton	13	Year 10
610712	Of man-made fibres		
6107121000	Of synthetic fibres	13	Year 10
6107122000	Of artificial fibres	13	Year 10
6107190000	Of other textile materials	13	Year 10
61072	Nightshirts and pyjamas:		
6107210000	Of cotton	13	Year 10
610722	Of man-made fibres		
6107221000	Of synthetic fibres	13	Year 10
6107222000	Of artificial fibres	13	Year 10
6107290000	Of other textile materials	13	Year 10
61079	Other:		
6107910000	Of cotton	13	Year 10
610792	Of man-made fibres		
6107921000	Of synthetic fibres	13	Year 10
6107922000	Of artificial fibres	13	Year 10
610799	Of other textile materials		
6107991000	Of wool or fine animal hair	13	Year 10
6107999000	Other	13	Year 10
6108	Women's or girls' slips, petticoats,briefs,panties,nightdresses, pyjamas,n'egli'es,bathrobes,dressing gowns and similar articles, knitted or crocheted.		
61081	Slips and petticoats:		
610811	Of man-made fibres		
6108111000	Of synthetic fibres	13	Year 10
6108112000	Of artificial fibres	13	Year 10
610819	Of other textile materials		
6108191000	Of cotton	13	Year 10
6108199000	Other	13	Year 10
61082	Briefs and panties:		
6108210000	Of cotton	13	Year 10
610822	Of man-made fibres		
6108221000	Of synthetic fibres	13	Year 10
6108222000	Of artificial fibres	13	Year 10
6108290000	Of other textile materials	13	Year 10
61083	Nightdresses and pyjamas:		
6108310000	Of cotton	13	Year 10
610832	Of man-made fibres		

HS Code	Description	BASE RATE	CATEGORY
6108321000	Of synthetic fibres	13	Year 10
6108322000	Of artificial fibres	13	Year 10
6108390000	Of other textile materials	13	Year 10
61089	Other:		
6108910000	Of cotton	13	Year 10
610892	Of man-made fibres		
6108921000	Of synthetic fibres	13	Year 10
6108922000	Of artificial fibres	13	Year 10
610899	Of other textile materials		
6108991000	Of wool or fine animal hair	13	Year 10
6108999000	Other	13	Year 10
6109	T-shirts, singlets and other vests, knitted or crocheted.		
610910	Of cotton		
6109101000	T-shirts	13	Year 10
6109109000	Other	13	Year 10
610990	Of other textile materials		
61099010	Of cotton		
6109901010	T - shirts	13	Year 10
6109901090	Other	13	Year 10
61099020	Of wool or fine animal hair		
6109902010	T-shirts	13	Year 10
6109902090	Other	13	Year 10
61099030	Of man-made fibres		
6109903010	T-shirts	13	Year 10
6109903090	Other	13	Year 10
61099090	Other		
6109909010	T - shirts	13	Year 10
6109909090	Other	13	Year 10
6110	Jerseys, pullovers, cardigans, waist-coats and similar articles, knitted or crocheted.		
61101	Of wool or fine animal hair:		
6110110000	Of wool	13	Year 10
6110120000	Of Kashmir (cashmere) goats	13	Year 10
6110190000	Other	13	Year 10
6110200000	Of cotton	13	Year 10
611030	Of man-made fibres		
6110301000	Of synthetic fibres	13	Year 10
611090	Of other textile materials		
6110901000	Of silk	13	Year 10
6110909000	Other	13	Year 10
6111	Babies' garments and clothing accessories, knitted or crocheted.		
611110	Of wool or fine animal hair		
6111101000	Garments	13	Year 10
6111102000	Accessories	13	Year 10
611120	Of cotton		
6111201000	Garments	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6111202000	Accessories	13	Year 10
611130	Of synthetic fibres		
6111301000	Garments	13	Year 10
6111302000	Accessories	13	Year 10
611190	Of other textile materials		
6111901000	Garments	13	Year 10
6111902000	Accessories	13	Year 10
6112	Track suits,ski suits and swimwear,knitted or crocheted.		
61121	Track suit:		
6112110000	Of cotton	13	Year 10
6112120000	Of synthetic fibres	13	Year 10
6112190000	Of other textile materials	13	Year 10
611220	Ski suits		
6112201000	Of man-made fibres	13	Year 10
6112209000	Other	13	Year 10
61123	Men's or boys' swimwear:		
6112310000	Of synthetic fibres	13	Year 10
6112390000	Of other textile materials	13	Year 10
61124	Women's or girls' swimwear:		
6112410000	Of synthetic fibres	13	Year 10
6112490000	Of other textile materials	13	Year 10
611300	Garments, made up of knitted or crocheted fabrics of heading 59.03,59.06 or 59.07.		
6113001000	Of heading 59.03	13	Year 10
6113002000	Of heading 59.06	13	Year 10
6113003000	Of heading 59.07	13	Year 10
6114	Other garments,knitted or crocheted.		
6114100000	Of wool or fine animal hair	13	Year 10
6114200000	Of cotton	13	Year 10
611430	Of man-made fibres		
6114301000	Of synthetic fibres	13	Year 10
6114302000	Of artificial fibres	13	Year 10
611490	Of other textile materials		
6114901000	Of silk	13	Year 10
6114909000	Other	13	Year 10
6115	Panty hose,tights,stockings,socks and other hosiery,including stockings for variose veins and footwear without applied soles, knitted or crochted.		
61151	Panty hose and tights:		
6115110000	Of synthetic fibres,measuring per single yarn less than 67 decitex	13	Year 10
6115120000	Of synthetic fibres,measuring per single yarn 67 decitex or more	13	Year 10
6115190000	Of other textile materials	13	Year 10
611520	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex		
6115201000	Of man-made fibres	13	Year 10
6115209000	Other	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
61159	Other:		
6115910000	Of wool or fine animal hair	13	Year 10
6115920000	Of cotton	13	Year 10
6115930000	Of synthetic fibres	13	Year 10
6115990000	Of other textile materials	13	Year 10
6116	Gloves, mittens and mitts, knitted or crocheted.		
6116100000	Impregnated, coated or covered with plastics or rubber	8	Year 5
61169	Other:		
6116910000	Of wool or fine animal hair	8	Year 5
611692	Of cotton		
6116921000	Working gloves	8	Year 10
6116929000	Other	8	Year 10
6116930000	Of synthetic fibres	8	Year 10
6116990000	Of other textile materials	8	Year 5
6117	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.		
611710	Shawls, scarves, mufflers, mantillas, veils and the like		
6117101000	Of silk	13	Year 10
6117102000	Of wool or fine animal hair	13	Year 10
6117103000	Of cotton	13	Year 10
6117104000	Of man-made fibres	13	Year 10
6117109000	Other	13	Year 10
611720	Ties, bow ties and cravats		
6117201000	Of silk	13	Year 10
6117202000	Of man-made fibres	13	Year 10
6117209000	Other	13	Year 10
6117800000	Other accessories	13	Year 10
6117900000	Parts	13	Year 10
62	Articles of apparel and clothing accessories, not knitted or crocheted		
6201	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.		
62011	Overcoats, raincoats, car-coats, capes, cloaks and similar articles:		
6201110000	Of wool or fine animal hair	13	Year 10
6201120000	Of cotton	13	Year 10
620113	Of man-made fibres		
6201131000	Of synthetic fibres	13	Year 10
6201132000	Of artificial fibres	13	Year 10
6201190000	Of other textile materials	13	Year 10
62019	Other:		
6201910000	Of wool or fine animal hair	13	Year 10
6201920000	Of cotton	13	Year 10
620193	Of man-made fibres		
6201931000	Of synthetic fibres	13	Year 10
6201990000	Of other textile materials	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6202	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.		
62021	Overcoats, raincoats, car-coats, capes, cloaks and similar articles:		
6202110000	Of wool or fine animal hair	13	Year 10
6202120000	Of cotton	13	Year 10
620213	Of man-made fibres		
6202131000	Of synthetic fibres	13	Year 10
6202132000	Of artificial fibres	13	Year 10
6202190000	Of other textile materials	13	Year 10
62029	Other:		
6202910000	Of wool or fine animal hair	13	Year 10
6202920000	Of cotton	13	Year 10
620293	Of man-made fibers		
6202931000	Of synthetic fibres	13	Year 10
6202932000	Of artificial fibres	13	Year 10
6202990000	Of other textile materials	13	Year 10
6203	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).		
62031	Suits:		
6203110000	Of wool or fine animal hair	13	Year 10
6203120000	Of synthetic fibres	13	Year 10
6203190000	Of other textile fibres	13	Year 10
62032	Ensembles:		
6203210000	Of wool or fine animal hair	13	Year 10
6203220000	Of cotton	13	Year 10
6203230000	Of synthetic fibres	13	Year 10
6203290000	Of other textile materials	13	Year 10
62033	Jackets and blazers:		
6203310000	Of wool or fine animal hair	13	Year 10
6203320000	Of cotton	13	Year 10
6203330000	Of synthetic fibres	13	Year 10
6203390000	Of other textile materials	13	Year 10
62034	Trousers, bib and brace overalls, breeches and shorts:		
6203410000	Of wool or fine animal hair	13	Year 10
620342	Of cotton		
6203421000	Of denim, including blue jeans	13	Year 10
6203429000	Other	13	Year 10
6203430000	Of synthetic fibres	13	Year 10
6203490000	Of other textile materials	13	Year 10
6204	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).		
62041	Suits:		

HS Code	Description	BASE RATE	CATEGORY
6204110000	Of wool or fine animal hair	13	Year 10
6204120000	Of cotton	13	Year 10
6204130000	Of synthetic fibres	13	Year 10
620419	Of other textile materials		
6204191000	Of silk	13	Year 10
6204199000	Other	13	Year 10
62042	Ensembles:		
6204210000	Of wool or fine animal hair	13	Year 10
6204220000	Of cotton	13	Year 10
6204230000	Of synthetic fibres	13	Year 10
620429	Of other textile materials		
6204291000	Of silk	13	Year 10
6204299000	Other	13	Year 10
62043	Jackets and blazers:		
6204310000	Of wool or fine animal hair	13	Year 10
6204320000	Of cotton	13	Year 10
6204330000	Of synthetic fibres	13	Year 10
620439	Of other textile materials		
6204391000	Of silk	13	Year 10
6204399000	Other	13	Year 10
62044	Dresses:		
6204410000	Of wool or fine animal hair	13	Year 10
6204420000	Of cotton	13	Year 10
6204430000	Of synthetic fibres	13	Year 10
6204440000	Of artificial fibres	13	Year 10
620449	Of other textile materials		
6204491000	Of silk	13	Year 10
6204499000	Other	13	Year 10
62045	Skirts and divided skirts:		
6204510000	Of wool or fine animal hair	13	Year 10
6204520000	Of cotton	13	Year 10
6204530000	Of synthetic fibres	13	Year 10
620459	Of other textile materials		
6204591000	Of silk	13	Year 10
6204599000	Other	13	Year 10
62046	Trousers, bib and brace overalls, breeches and shorts:		
6204610000	Of wool or fine animal hair	13	Year 10
620462	Of cotton		
6204621000	Of denim, including blue jeans	13	Year 10
6204629000	Other	13	Year 10
6204630000	Of synthetic fibres	13	Year 10
620469	Of other textile materials		
6204691000	Of silk	13	Year 10
6204699000	Other	13	Year 10
6205	Men's or boy's shirts.		
6205100000	Of wool or fine animal hair	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6205200000	Of cotton	13	Year 10
620530	Of man-made fibres		
6205301000	Of synthetic fibres	13	Year 10
6205302000	Of artificial fibres	13	Year 10
620590	Of other textile materials		
6205901000	Of silk	13	Year 10
6205909000	Other	13	Year 10
6206	Women's or girls' blouses, shirts and shirt-blouses.		
6206100000	Of silk or silk waste	13	Year 10
6206200000	Of wool or fine animal hair	13	Year 10
6206300000	Of cotton	13	Year 10
620640	Of man-made fibres		
6206401000	Of synthetic fibres	13	Year 10
6206402000	Of artificial fibres	13	Year 10
6206900000	Of other textile materials	13	Year 10
6207	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.		
62071	Underpants and briefs:		
6207110000	Of cotton	13	Year 10
620719	Of other textile materials		
6207191000	Of man-made fibres	13	Year 10
6207199000	Other	13	Year 10
62072	Nightshirts and pyjamas:		
6207210000	Of cotton	13	Year 10
620722	Of man-made fibres		
6207221000	Of synthetic fibres	13	Year 10
6207222000	Of artificial fibres	13	Year 10
6207290000	Of other textile materials	13	Year 10
62079	Other:		
6207910000	Of cotton	13	Year 10
620792	Of man-made fibres		
6207921000	Of synthetic fibres	13	Year 10
6207922000	Of artificial fibres	13	Year 10
620799	Of other textile materials		
6207991000	Of silk	13	Year 10
6207992000	Of wool or fine animal hair	13	Year 10
6207999000	Other	13	Year 10
6208	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles.		
62081	Slips and petticoats:		
620811	Of man-made fibres		
6208111000	Of synthetic fibres	13	Year 10
6208112000	Of artificial fibres	13	Year 10
620819	Of other textile materials		
6208191000	Of silk	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6208192000	Of cotton	13	Year 10
6208199000	Other	13	Year 10
62082	Nightdresses and pyjamas:		
6208210000	Of cotton	13	Year 10
620822	Of man-made fibres		
6208221000	Of synthetic fibres	13	Year 10
6208222000	Of artificial fibres	13	Year 10
6208290000	Of other textile materials	13	Year 10
62089	Other:		
6208910000	Of cotton	13	Year 10
620892	Of man-made fibres		
6208921000	Of synthetic fibres	13	Year 10
6208922000	Of artificial fibres	13	Year 10
620899	Of other textile materials		
6208991000	Of silk	13	Year 10
6208992000	Of wool or fine animal hair	13	Year 10
6208999000	Other	13	Year 10
6209	Babies' garments and clothing accessories.		
620910	Of wool or fine animal hair		
6209101000	Garments	13	Year 10
6209102000	Accessories	13	Year 10
620920	Of cotton		
6209201000	Garments	13	Year 10
6209202000	Accessories	13	Year 10
620930	Of synthetic fibres		
6209301000	Garments	13	Year 10
6209302000	Accessories	13	Year 10
620990	Of other textile materials		
6209901000	Garments	13	Year 10
6209902000	Accessories	13	Year 10
6210	Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.		
621010	Of fabrics of heading 56.02 or 56.03		
6210101000	Of fabrics of heading 56.02	13	Year 10
6210102000	Of fabrics of heading 56.03	13	Year 10
621020	Other garments, of the type described in subheadings 6201.11 to 6201.19		
6210201000	Of fabrics of heading 59.03	13	Year 10
6210202000	Of fabrics of heading 59.06	13	Year 10
6210203000	Of fabrics of heading 59.07	13	Year 10
621030	Other garments, of the type described in subheading 6202.11 to 6202.19		
6210301000	Of fabrics of heading 59.03	13	Year 10
6210302000	Of fabrics of heading 59.06	13	Year 10
6210303000	Of fabrics of heading 59.07	13	Year 10
621040	Other men's or boys' garments		
6210401000	Of fabrics of heading 59.03	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6210402000	Of fabrics of heading 59.06	13	Year 10
6210403000	Of fabrics of heading 59.07	13	Year 10
621050	Other women's or girls' garments		
6210501000	Of fabrics of heading 59.03	13	Year 10
6210502000	Of fabrics of heading 59.06	13	Year 10
6210503000	Of fabrics of heading 59.07	13	Year 10
6211	Track suits,ski suits and swimwear;other garments.		
62111	Swimwear:		
621111	Men's or boys'		
6211111000	Of man-made fibres	13	Year 10
6211119000	Other	13	Year 10
621112	Women's or girls'		
6211121000	Of man-made fibres	13	Year 10
6211129000	Other	13	Year 10
621120	Ski suits		
6211201000	Of man-made fibres	13	Year 10
6211209000	Other	13	Year 10
62113	Other garments, men's or boys':		
6211310000	Of wool or fine animal hair	13	Year 10
621132	Of cotton		
6211321000	Judo, taekwondo and other oriental martial arts uniforms	13	Year 10
6211329000	Other	13	Year 10
621133	Of man-made fibres		
6211331000	Of synthetic fibres	13	Year 10
6211332000	Of artificial fibres	13	Year 10
6211390000	Of other textile materials	13	Year 10
62114	Other garments, women's or girls':		
6211410000	Of wool or fine animal hair	13	Year 10
621142	Of cotton		
6211421000	Judo, taekwondo and other oriental martial arts uniforms	13	Year 10
6211429000	Other	13	Year 10
621143	Of man-made fibres		
6211431000	Of synthetic fibres	13	Year 10
6211432000	Of artificial fibres	13	Year 10
6211490000	Of other textile materials	13	Year 10
6212	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof,whether or not knitted or corcheded.		
621210	Brassières		
6212101000	Of cotton	13	Year 10
6212102000	Of man-made fibres	13	Year 10
6212109000	Other	13	Year 10
621220	Girdles and panty-girdles		
6212201000	Of cotton	13	Year 10
6212202000	Of man-made fibres	13	Year 10
6212209000	Other	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6212300000	Corselettes	13	Year 10
6212900000	Other	13	Year 10
6213	Handkerchiefs.		
6213100000	Of silk or silk waste	8	Year 5
6213200000	Of cotton	8	Year 10
6213900000	Of other textile materials	8	Year 5
6214	Shawls,scarves,mufflers,mantillas,veils and the like.		
6214100000	Of silk or silk waste	8	Year 10
6214200000	Of wool or fine animal hair	8	Year 10
6214300000	Of synthetic fibres	8	Year 10
6214400000	Of artificial fibres	8	Year 10
6214900000	Of other textile materials	8	Year 10
6215	Ties,bow ties and cravats.		
6215100000	Of silk or silk waste	8	Year 10
6215200000	Of man-made fibres	8	Year 10
6215900000	Of other textile materials	8	Year 5
621600	Gloves,mittens and mitts.		
6216001000	Impregnated,coated or covered with plastics or rubber	8	Year 10
6216009000	Other	8	Year 10
6217	Other made up clothing accessories: parts of garments or of clothing accessories,other than those of heading 62.12.		
6217100000	Accessories	13	Year 10
6217900000	Parts	13	Year 10
63	Other made up textile articles: sets; worn clothing and worn textile articles;rags		
6301	Blankets and travelling rugs.		
6301100000	Electric blankets		Year 0
6301200000	Blankets (other than electric blankets) and travelling rugs,of wool or fine animal hair		Year 0
6301300000	Blankets(other than electric blankets) and travelling rugs,of cotton		Year 0
6301400000	Blankets (other than electric blankets) and travelling rugs,of synthetic fibers	10	Year 5
6301900000	Other blankets and travelling rugs		Year 0
6302	Bed linen,table linen,toilet linen and kitchen linen.		
630210	Bed linen, knitted or crocheted		
6302101000	Of cotton	13	Year 10
6302109000	Other	13	Year 10
63022	Other bed linen, printed:		
6302210000	Of cotton	13	Year 10
6302220000	Of man-made fibres	13	Year 10
6302290000	Of other textile materials	13	Year 10
63023	Other bed linen:		
6302310000	Of cotton	13	Year 10
6302320000	Of man-made fibres	13	Year 10
6302390000	Of other textile materials	13	Year 10
6302400000	Table linen,knitted or crocheted	13	Year 10
63025	Other table linen:		

HS Code	Description	BASE RATE	CATEGORY
6302510000	Of cotton	13	Year 10
6302520000	Of flax	13	Year 10
6302530000	Of man-made fibres	13	Year 10
6302590000	Of other textile materials	13	Year 10
6302600000	Toilet linen and kitchen linen,of terry towelling or similar terry fabrics,of cotton	13	Year 10
63029	Other:		
6302910000	Of cotton	13	Year 10
6302920000	Of flax	13	Year 10
6302930000	Of man-made fibres	13	Year 10
6302990000	Of other textile materials	13	Year 10
6303	Curtains(including drapes) and interior blinds: curtain or bed valance.		
63031	Knitted or crocheted:		
6303110000	Of cotton	13	Year 10
6303120000	Of synthetic fibres	13	Year 10
6303190000	Of other textile materials	13	Year 10
63039	Other:		
6303910000	Of cotton	13	Year 10
6303920000	Of synthetic fibres	13	Year 10
6303990000	Of other textile materials	13	Year 10
6304	Other furnishing articles,excluding those of heading 94.04.		
63041	Bedspreads:		
6304110000	Knitted or crocheted	13	Year 10
6304190000	Other	13	Year 10
63049	Other:		
6304910000	Knitted or crocheted	13	Year 10
6304920000	Not knitted or crocheted,of cotton	13	Year 10
6304930000	Not knitted or crocheted,of synthetic fibres	13	Year 10
6304990000	Not knitted or crocheted,of other textile materials	13	Year 10
6305	Sacks and bags,of a kind used for the packing of goods.		
6305100000	Of jute or of other textile bast fibres of heading 53.03		Year 0
6305200000	Of cotton		Year 0
63053	Of man-made textile materials:		
6305320000	Flexible intermediate bulk containers		Year 0
6305330000	Other, of polyethylene or polypropylene strip or the like	8	Year 5
6305390000	Other		Year 0
6305900000	Of other textile materials		Year 0
6306	Tarpaulins,awnings and sunblinds;tents;sails for boats,sailboards or landcraft;camping goods.		
63061	Tarpaulins, awnings and sunblinds:		
6306110000	Of cotton	13	Year 10
6306120000	Of synthetic fibres	13	Year 10
6306190000	Of other textile materials	13	Year 10
63062	Tents:		
6306210000	Of cotton	13	Year 10
6306220000	Of synthetic fibres	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6306290000	Of other textile materials	13	Year 10
63063	Sails:		
6306310000	Of synthetic fibres	13	Year 10
630639	Of other textile materials		
6306391000	Of cotton	13	Year 10
6306399000	Other	13	Year 10
63064	Pneumatic mattresses:		
6306410000	Of cotton	13	Year 10
630649	Of other textile materials		
6306491000	Of synthetic fibres	13	Year 10
6306499000	Other	13	Year 10
63069	Other:		
6306910000	Of cotton	13	Year 10
630699	Of other textile materials		
6306991000	Of synthetic fibres	13	Year 10
6306999000	Other	13	Year 10
6307	Other made up articles,including dress patterns.		
6307100000	Floor-cloths,dish-cloths,dusters and similar cleaning cloths		Year 0
6307200000	Life-jackets and life-belts		Year 0
630790	Other		
6307901000	Footwear lace	10	Year 5
6307902000	Cloth wrappers	10	Year 5
6307903000	Dress patterns	10	Year 5
6307909000	Other	10	Year 5
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.	13	Year 10
6309000000	Worn clothing and other worn articles.		Year 0
6310	Used or new rags,scrap twine cordage,rope and cables and worn out articles of twine,cordage,rope or cables,of textile materials.		
6310100000	Sorted		Year 0
6310900000	Other		Year 0
64	Footwear,gaiters and the like; parts of such articles		
6401	Waterproof footwear with outer soles and uppers of rubber or of plastics,the uppers of which are neither fixed to the sole nor assembled by stitching,riveting,nailing,screwing,plugging or similar processes.		
6401100000	Footwear incorporating a protective metal toe-cap		Year 0
64019	Other footwear:		
640191	Covering the knee		
6401911000	Of rubber		Year 0
6401919000	Other		Year 0
640192	Covering the ankle but not covering the knee		
6401921000	Ski - boots		Year 0
64019290	Other		

HS Code	Description	BASE RATE	CATEGORY
6401929010	Of rubber		Year 0
6401929090	Other		Year 0
6401990000	Other		Year 0
6402	Other footwear with outer soles and uppers of rubber or plastics.		
64021	Sports footwear:		
6402120000	Ski-boots, cross-country ski footwear and snowboard boots		Year 0
6402190000	Other		Year 0
6402200000	Footwear with upper straps or thongs assembled to the sole by means of plugs		Year 0
640230	Other footwear,incorporating a protective metal toe-cap		
6402301000	Of rubber		Year 0
6402309000	Other		Year 0
64029	Other footwear:		
640291	Covering the ankle		
6402911000	Footwear,protective against cold		Year 0
6402912000	Tennis shoes, basketball shoes,gym shoes,training shoes and the like		Year 0
6402919000	Other		Year 0
640299	Other		
6402991000	Sandals or similar footwear,produced in one piece by moulding		Year 0
6402992000	Tennis shoes,basketball shoes,gym shoes,training shoes and the like		Year 0
6402999000	Other		Year 0
6403	Footwear with outer soles of rubber,plastics,leather or composition leather and uppers of leather.		
64031	Sports footwear:		
6403120000	Ski-boots,cross-country ski footwear and snowboard boots		Year 0
6403190000	Other		Year 0
6403200000	Footwear with outer soles of leather,and uppers which consist of leather straps across the instep and around the big toe		Year 0
6403300000	Footwear made on a base or platform of wood,not having an inner sole or a protective metal toe-cap		Year 0
6403400000	Other footwear,incorporating a protective metal toe-cap		Year 0
64035	Other footwear with outer soles of leather:		
640351	Covering the ankle		
6403511000	Dress shoes		Year 0
6403519000	Other		Year 0
640359	Other		
6403591000	Dress shoes		Year 0
6403599000	Other		Year 0
64039	Other footwear:		
640391	Covering the ankle		
6403911000	Dress shoes		Year 0
6403912000	Mountaineering footwear		Year 0
6403913000	Lace-boots		Year 0

HS Code	Description	BASE RATE	CATEGORY
6403914000	Tennis shoes,basketball shoes,gym shoes,training shoes and the like		Year 0
6403919000	Other		Year 0
640399	Other		
6403991000	Dress shoes		Year 0
6403992000	Mountaineering footwear		Year 0
6403993000	Lace-boots		Year 0
6403994000	Tennis shoes,basketball shoes,gym shoes,training shoes and the like		Year 0
6403999000	Other		Year 0
6404	Footwear with outer soles of rubber,plastics,leather or composition leather and uppers of textile materials.		
64041	Footwear with outer soles of rubber or plastics:		
6404110000	Sports footwear; tennis shoes,basketball shoes,gym shoes,training shoes and the like		Year 0
640419	Other		
6404191000	Slippers		Year 0
6404199000	Other		Year 0
640420	Footwear with outer soles of leather or composition leather		
6404201000	Slippers		Year 0
6404209000	Other		Year 0
6405	Other footwear.		
6405100000	With uppers of leather or composition leather		Year 0
6405200000	With uppers of textile materials		Year 0
6405900000	Other:		Year 0
6406	Parts of footwear(including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters,leggings and similar articles,and parts thereof.		
640610	Uppers and parts thereof,other than stiffeners		
6406101000	Uppers		Year 0
6406102000	Parts		Year 0
640620	Outer soles and heels,of rubber or plastics		
6406201000	Outer soles		Year 0
6406202000	Heels		Year 0
64069	Other:		
6406910000	Of wood		Year 0
640699	Of other materials		
6406991000	Removable in - soles		Year 0
6406992000	Heel cushion		Year 0
6406993000	Gaiters		Year 0
6406994000	Leggings		Year 0
6406999000	Other		Year 0
65	Headgear and parts thereof		
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.		Year 0
6502000000	Hat-shapes,plaited or made by assembling strips of any material, neither blocked to shape,nor with made brims,nor lined,nor trimmed.		Year 0

HS Code	Description	BASE RATE	CATEGORY
6503000000	Felt hats and other felt headgear,made from the hat bodies,hoods or plateaux of heading 65.01,whether or not lined or trimmed.		Year 0
6504000000	Hats and other headgear, plaited or made by assembling strips of any material,whether or not lined or trimmed.		Year 0
6505	Hats and other headgear,knitted or crocheted, or made up from lace,felt or other textile fabric,in the piece(but not in strips),whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.		
6505100000	Hair-nets		Year 0
650590	Other		
65059010	Knitted or crocheted headgear		
6505901010	Of synthetic fibres	8	Year 5
6505901090	Of other fibres	8	Year 5
65059020	Headgear of textile fabric(other than felt)		
6505902010	Sports cap	8	Year 5
6505902020	Berets	8	Year 5
6505902090	Other	8	Year 5
6505909000	Other	8	Year 5
6506	Other headgear,whether or not lined or trimmed.		
6506100000	Safety headgear		Year 0
65069	Other:		
6506910000	Of rubber or of plastics		Year 0
6506920000	Of furskin		Year 0
650699	Of other materials		
6506991000	Of leather		Year 0
6506992000	Of metal		Year 0
6506999000	Other		Year 0
6507000000	Head-bands, lining, covers, hat foundations, hat frames, peaks and chinstraps,for headgear.		Year 0
66	Umbrellas,sun umbrellas,walking-sticks,seat-sticks, whips, riding-crops and parts thereof		
6601	Umbrellas and sun umbrellas (including walking-stick umbrellas,garden umbrellas and similar umbrellas).		
6601100000	Garden or similar umbrellas	13	Year 10
66019	Other:		
6601910000	Having a telescopic shaft	13	Year 10
660199	Other		
6601991000	Walking-stick umbrellas	13	Year 10
6601992000	Sun umbrellas	13	Year 10
6601999000	Other	13	Year 10
660200	Walking-sticks,seat-sticks,whips,riding-crops and the like.		
6602001000	Walking-sticks		Year 0
6602002000	Seat-sticks		Year 0
6602003000	Whips,ridingcrops		Year 0
6602009000	Other		Year 0
6603	Parts,trimmings and accessories of articles of heading 66.01 or 66.02.		
6603100000	Handles and knobs	13	Year 10

HS Code	Description	BASE RATE	CATEGORY
6603200000	Umbrella frames,including frames mounted on shafts (sticks)	13	Year 10
6603900000	Other	13	Year 10
67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair		
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).		Year 0
6702	Artificial flowers, foliage and fruit and parts–thereof: articles made of artificial flowers,foliage or fruit.		
6702100000	Of plastics		Year 0
670290	Of other materials		
6702901000	Of woven fabrics	8	Year 5
6702902000	Of paper	8	Year 5
6702909000	Other	8	Year 5
670300	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.		
67030010	Human hair		
6703001010	Washed,dressed,thinned		Year 0
6703001090	Other		Year 0
6703009000	Other		Year 0
6704	Wigs,false beards,eyebrows and eyelashes,switches and the like, of human or animal hair or of textile materials: articles of human hair not elsewhere specified or included.		
67041	Of synthetic textile materials:		
6704110000	Complete wigs		Year 0
670419	Other		
6704191000	Partial wigs	8	Year 5
6704192000	False beards	8	Year 5
6704193000	False eyebrows	8	Year 5
6704194000	False eyelashes	8	Year 5
6704199000	Other	8	Year 5
670420	Of human hair		
6704201000	Complete wigs	8	Year 5
6704202000	Partial wigs	8	Year 5
6704203000	False beards	8	Year 5
6704204000	False eyebrows	8	Year 5
6704205000	False eyelashes	8	Year 5
6704209000	Other	8	Year 5
6704900000	Of other materials		Year 0
68	Articles of stone,plaster,cement,asbestos,mica or similar materials		
6801000000	Setts,curbstones and flagstones,of natural stone(except slate).		Year 0
6802	Worked monumental or building stone(except slate) and articles thereof,other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate),whether or not on a backing; artificially coloured granules, chipping and powder,of natural stone (including slate).		

HS Code	Description	BASE RATE	CATEGORY
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 7cm;artificially coloured granules,chippings and powder.		Year 0
68022	Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:		
680221	Marble, travertine and alabaster		
6802211000	Marble	8	Year 10
6802212000	Travertine	8	Year 10
6802213000	Alabaster	8	Year 10
6802220000	Other calcareous stone		Year 0
6802230000	Granite		Year 0
6802290000	Other stone		Year 0
68029	Other:		
680291	Marble, travertine and alabaster		
6802911000	Marble	8	Year 5
6802912000	Travertine	8	Year 5
6802913000	Alabaster	8	Year 5
6802920000	Other calcareous stone		Year 0
6802930000	Granite		Year 0
6802990000	Other stone	8	Year 5
680300	Worked slate and articles of slate or of agglomerated slate.		
6803001000	Inkstone		Year 0
6803009000	Other		Year 0
6804	Millstones,grindstones,grinding wheels and the like, without frameworks,for grinding,sharpening,polishing,trueing or cutting,hand sharpening or polishing stones,and parts thereof,of natural stone, of agglomerated natural or artificial abrasives,or of ceramics,with or without parts of other materials.		
6804100000	Millstones and grindstones for milling,grinding or pulping		Year 0
68042	Other millstones,grindstones,grinding wheels and the like:		
6804210000	Of agglomerated synthetic or natural diamond		Year 0
6804220000	Of other agglomerated abrasives or of ceramics	8	Year 10
6804230000	Of natural stone	8	Year 5
6804300000	Hand sharpening or polishing stones		Year 0
6805	Natural or artificial, abrasive powder or grain,on a base of textile material,of paper,of paperboard or of other materials,whether or not cut to shape or sewn or otherwise made up.		
6805100000	On a base of woven textile fabric only	8	Year 5
6805200000	On a base of paper or paperboard only	8	Year 5
6805300000	On a base of other materials	8	Year 5
6806	Slag wool,rock wool and similar mineral wools; exfoliated vermiculite,expanded clays foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials,other than those of heading 68.11 or 68.12 or of Chapter 69.		

HS Code	Description	BASE RATE	CATEGORY
680610	Slag wool,rock wool and similar mineral wools(including intermixtures thereof),in bulk,sheets or rolls		
6806101000	Slag wool	8	Year 5
6806102000	Rock wool	8	Year 5
6806103000	Ceramic fibre	8	Year 5
6806109000	Other	8	Year 5
680620	Exfoliated vermiculite,expanded clays,foamed slag and similar expanded mineral materials(including intermixtures thereof)		
6806201000	Exfoliated vermiculite		Year 0
6806202000	Expanded clays		Year 0
6806204000	Expanded perlite		Year 0
6806209000	Other		Year 0
680690	Other		
6806901000	Fire proofing material	8	Year 5
6806909000	Other	8	Year 5
6807	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).		
6807100000	In rolls		Year 0
6807900000	Other	8	Year 5
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.		Year 0
6809	Articles of plaster or of compositions based on plaster.		
68091	Boards,sheets,panels,tiles and similar articles,not ornamented:		
6809110000	Faced or reinforced with paper or paperboard only		Year 0
6809190000	Other	8	Year 5
6809900000	Other articles	8	Year 5
6810	Articles of cement, of concrete or of artificial stone, whether or not reinforced.		
68101	Tiles,flagstones,bricks and similar articles:		
681011	Building blocks and bricks		
6810111000	Blocks		Year 0
6810112000	Bricks		Year 0
681019	Other		
6810191000	Tiles		Year 0
6810192000	Flagstones		Year 0
6810193000	Roofing tiles		Year 0
6810199000	Other		Year 0
68109	Other articles:		
6810910000	Prefabricated structural components for building or civil engineering		Year 0
681099	Other		
6810991000	Beams and girders		Year 0
6810992000	Pile		Year 0
6810993000	Electric pole		Year 0
6810994000	Railway sleepers		Year 0

HS Code	Description	BASE RATE	CATEGORY
6810995000	Pipes		Year 0
6810999000	Other		Year 0
6811	Articles of asbestos-cement, of cellulose fibre-cement or the like.		
6811100000	Corrugated sheets		Year 0
6811200000	Other sheets, panels, tiles and similar articles	8	Year 5
6811300000	Tubes, pipes and tube or pipe fittings		Year 0
6811900000	Other articles		Year 0
6812	Fabricated asbestos fibres: mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate: articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13.		
6812500000	Clothing, clothing accessories, footwear and headgear		Year 0
6812600000	Paper, millboard and felt		Year 0
6812700000	Compressed asbestos fibre jointing, in sheets or rolls		Year 0
6812900000	Other		Year 0
6813	Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.		
6813100000	Brake linings and pads		Year 0
681390	Other		
6813901000	Clutch facing	8	Year 5
6813909000	Other	8	Year 10
6814	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.		
6814100000	Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support.		Year 0
6814900000	Other		Year 0
6815	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.		
681510	Non-electrical articles of graphite or other carbon		
6815101000	Non-electrical articles of graphite	8	Year 10
6815102000	Carbon fibre	8	Year 5
6815109000	Other	8	Year 10
6815200000	Articles of peat		Year 0
68159	Other articles:		
6815910000	Containing magnesite, dolomite or chromite		Year 0
6815990000	Other		Year 0
69	Ceramic products		
690100	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.		
6901001000	Bricks	8	Year 5
6901002000	Blocks	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
6901003000	Tiles	8	Year 10
69010090	Other		
6901009010	Slabs and panels	8	Year 5
6901009090	Other	8	Year 5
6902	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.		
6902100000	Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	8	Year 5
6902200000	Containing by weight more than 50% of alumina (Al ₂ O ₃), of silica(SiO ₂) or of a mixture or compound of these products	8	Year 5
690290	Other		
6902909000	Other excluding those based upon silicon carbide or zircon	8	Year 5
6903	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths.		
690310	1. Containing by weight more than 50% of graphite or other carbon or of a mixture of these products		
6903101000	A. Retorts	8	Year 5
69031020	B. Crucibles		
6903102090	(2) Other excluding those for furnaces for production of semiconductor wafers	8	Year 5
6903103000	C. Reaction vessels	8	Year 5
6903104000	D. Muffles	8	Year 5
6903105000	E. Nozzles	8	Year 5
6903106000	F. Plugs	8	Year 5
6903107000	G. Tubes and pipes	8	Year 5
6903108000	H. Bars and rods	8	Year 5
6903109000	I. Others	8	Year 5
690320	2. Containing by weight more than 50% of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)		
6903201000	Retorts	8	Year 5
6903202000	Crucibles	8	Year 5
6903203000	Reaction vessels	8	Year 5
6903204000	Muffles	8	Year 5
6903205000	Nozzles	8	Year 5
6903206000	Plugs	8	Year 5
6903207000	Tubes and pipes	8	Year 5
6903208000	Bars and rods	8	Year 5
6903209000	Other	8	Year 5
690390	3. Other		
69039090	Other excluding those based upon silicon carbide or zircon		
6903909010	Retorts	8	Year 5
6903909030	Reaction vessels	8	Year 5
6903909040	Muffles	8	Year 5
6903909060	Plugs	8	Year 5
6903909070	Tubes and pipes	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
6903909080	Bars and rods	8	Year 5
6903909090	Other excluding crucibles and nozzles	8	Year 5
6904	Ceramic building bricks, flooring blocks, support or filler tiles and the like.		
6904100000	Building bricks		Year 0
6904900000	Other	8	Year 5
6905	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.		
6905100000	Roofing tiles	8	Year 5
690590	Other		
6905901000	Chimney pots, cowls and chimney liners		Year 0
6905902000	Architectural ornaments		Year 0
6905909000	Other		Year 0
690600	Ceramic pipes, conduits, guttering and pipe fittings.		
6906001000	Pipes, conduits and guttering	8	Year 5
6906002000	Pipe fittings	8	Year 5
6907	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.		
690710	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 7cm		
6907101000	Of porcelain or china	8	Year 5
6907109000	Other	8	Year 5
690790	Other		
6907901000	Of porcelain or china	8	Year 5
6907909000	Other	8	Year 5
6908	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.		
690810	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 7cm		
6908101000	Of porcelain or china	8	Year 5
6908109000	Other	8	Year 5
690890	Other		
6908901000	Of porcelain or china	8	Year 5
6908909000	Other	8	Year 5
6909	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods.		
69091	Ceramic wares for laboratory, chemical or other technical uses:		
6909110000	Of porcelain or china	8	Year 10
6909120000	Articles having a hardness equivalent to 9 or more on the Mohs scale	8	Year 5
6909190000	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
6909900000	Other	8	Year 10
6910	Ceramic sinks, wash basins, wash basin pedestals,baths, bidets, water closet pans,flushing cisterns,urinals and similar sanitary fixtures.		
691010	Of porcelain or china		
6910101000	Wash basins	8	Year 5
6910102000	Baths	8	Year 5
6910104000	Urinals	8	Year 5
6910109000	Other excluding water closet pans	8	Year 5
6910900000	Other	8	Year 5
6911	Tableware,kitchenware, other household articles and toilet articles, of porcelain or china.		
691190	Other		
6911902000	Toilet articles	8	Year 5
691200	Ceramic tableware, kitchenware, other household articles and toilet articles,other than of porcelain or china.		
6912002000	Household articles	8	Year 5
6913	Statuettes and other ornamental ceramic articles.		
691310	Of porcelain or china		
6913101000	Statues,statuettes and busts	8	Year 5
69131090	Other		
6913109020	Ornamental tablewares	8	Year 5
6913109090	Other	8	Year 5
691390	Other		
6913901000	Statues,statuettes and busts	8	Year 5
69139090	Other		
6913909020	Ornamental tablewares	8	Year 5
6913909090	Other	8	Year 5
6914	Other ceramic articles.		
691410	Of porcelain or china		
6914101000	Flower – pots	8	Year 5
6914109000	Other	8	Year 5
691490	Other		
6914901000	Flower – pots	8	Year 5
6914909000	Other	8	Year 10
70	Glass and glassware		
700100	Cullet and other waste and scrap of glass: glass in the mass.		
7001001000	1. Mass		Year 0
7001002000	2. Waste and scrap,cullet		Year 0
7002	Glass in balls(other than microspheres of heading 70.18),rods or tubes,unworked.		
7002100000	Balls		Year 0
7002200000	Rods		Year 0
70023	Tubes:		
7002310000	Of fused quartz or other fused silica	8	Year 5
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		Year 0

HS Code	Description	BASE RATE	CATEGORY
7002390000	Other		Year 0
7003	Cast glass and rolled glass,in sheets or profiles,whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		
70031	Non-wired sheets:		
700312	Coloured throughout the mass(body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer		
7003121000	Not more than 2mm in thickness		Year 0
7003122000	More than 2mm but not more than 3mm in thickness		Year 0
7003123000	More than 3mm but not more than 4mm in thickness		Year 0
7003124000	More than 4mm but not more than 5mm in thickness		Year 0
7003125000	More than 5mm but not more than 6mm in thickness		Year 0
7003126000	More than 6mm but not more than 8mm in thickness		Year 0
7003127000	More than 8mm in thickness		Year 0
700319	Other		
7003191000	Not more than 2mm in thickness		Year 0
7003192000	More than 2mm but not more than 3mm in thickness		Year 0
7003193000	More than 3mm but not more than 4mm in thickness		Year 0
7003194000	More than 4mm but not more than 5mm in thickness		Year 0
7003195000	More than 5mm but not more than 6mm in thickness		Year 0
7003196000	More than 6mm but not more than 8mm in thickness		Year 0
7003197000	More than 8mm in thickness		Year 0
7003200000	Wired sheets		Year 0
7003300000	Profiles		Year 0
7004	Drawn glass and blown glass,in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		
700420	Glass,coloured throughout the mass(body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer		
7004201000	Not more than 2mm in thickness		Year 0
7004202000	More than 2mm but not more than 3mm in thickness		Year 0
7004203000	More than 3mm but not more than 4mm in thickness		Year 0
7004204000	More than 4mm but not more than 5mm in thickness		Year 0
7004205000	More than 5mm but not more than 6mm in thickness		Year 0
7004206000	More than 6mm but not more than 8mm in thickness		Year 0
7004207000	More than 8mm in thickness		Year 0
700490	Other glass		
7004901000	Not more than 2mm in thickness		Year 0
7004902000	More than 2mm but not more than 3mm in thickness		Year 0
7004903000	More than 3mm but not more than 4mm in thickness		Year 0
7004904000	More than 4mm but not more than 5mm in thickness		Year 0
7004905000	More than 5mm but not more than 6mm in thickness		Year 0
7004906000	More than 6mm but not more than 8mm in thickness		Year 0
7004907000	More than 8mm in thickness		Year 0
7005	Float glass and surface ground or polished glass, in sheets,whether or not having an absorbent, reflecting or non-reflecting layer,but not otherwise worked.		

HS Code	Description	BASE RATE	CATEGORY
700510	Non-wired glass, having an absorbent, reflecting or non-reflecting layer		
7005101000	Not more than 2mm in thickness		Year 0
7005102000	More than 2mm but not more than 3mm in thickness		Year 0
7005103000	More than 3mm but not more than 4mm in thickness		Year 0
7005104000	More than 4mm but not more than 5mm in thickness		Year 0
7005105000	More than 5mm but not more than 6mm in thickness		Year 0
7005106000	More than 6mm but not more than 8mm in thickness		Year 0
7005107000	More than 8mm in thickness		Year 0
70052	Other non-wired glass:		
700521	Coloured throughout the mass(body tinted), opacified, flashed or merely surface ground		
7005211000	Not more than 2mm in thickness	8	Year 5
7005212000	More than 2mm but not more than 3mm in thickness	8	Year 5
7005213000	More than 3mm but not more than 4mm in thickness	8	Year 5
7005214000	More than 4mm but not more than 5mm in thickness	8	Year 5
7005215000	More than 5mm but not more than 6mm in thickness	8	Year 5
7005216000	More than 6mm but not more than 8mm in thickness	8	Year 5
7005217000	More than 8mm in thickness	8	Year 5
700529	Other		
7005291000	Not more than 2mm in thickness		Year 0
7005292000	More than 2mm but not more than 3mm in thickness		Year 0
7005293000	More than 3mm but not more than 4mm in thickness		Year 0
7005294000	More than 4mm but not more than 5mm in thickness		Year 0
7005295000	More than 5mm but not more than 6mm in thickness		Year 0
7005296000	More than 6mm but not more than 8mm in thickness		Year 0
7005297000	More than 8mm in thickness		Year 0
7005300000	Wired glass		Year 0
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.		Year 0
7007	Safety glass,consisting of toughened (tempered) or laminated glass.		
70071	Toughened(tempered) safety glass:		
7007110000	Of size and shape suitable for incorporation in vehicles,aircraft, spacecraft or vessels	8	Year 5
7007190000	Other	8	Year 5
70072	Laminated safety glass:		
7007210000	Of size and shape suitable for incorporation in vehicles,aircraft, spacecraft or vessels	8	Year 5
7007290000	Other	8	Year 5
7008000000	Multiple-walled insulating units of glass.		Year 0
7009	Glass mirrors,whether or not framed,including rear-view mirrors.		
7009100000	Rear-view mirrors for vehicles	8	Year 5
70099	Other:		
7009910000	Unframed	8	Year 5
7009920000	Framed		Year 0

HS Code	Description	BASE RATE	CATEGORY
7010	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.		
7010100000	Ampoules	8	Year 5
7010200000	Stoppers, lids and other closures		Year 0
7010900000	Other		Year 0
7011	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.		
7011100000	For electric lighting		Year 0
701120	For cathode-ray tubes		
7011201000	Color	8	Year 10
7011900000	Other	8	Year 5
7012000000	Glass inneres for vacuum flasks or for other vacuum vessels.	8	Year 5
7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).		
7013100000	Of glass-ceramics	8	Year 5
70132	Drinking glasses other than of glass-ceramics:		
7013210000	Of lead crystal	8	Year 5
7013290000	Other	8	Year 5
70133	Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass-ceramics:		
7013310000	Of lead crystal	8	Year 5
7013320000	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	8	Year 5
7013390000	Other	8	Year 5
70139	Other glassware:		
7013910000	Of lead crystal	8	Year 5
7013990000	Other	8	Year 5
701400	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.		
7014001000	1. Of sealed beam lamp	8	Year 5
70140090	2. Other		
7014009010	Signalling glassware	8	Year 5
7014009020	Optical elements of glass	8	Year 10
7015	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.		
7015100000	1. Glasses for corrective spectacles	8	Year 5
701590	2. Other		
7015901000	For sun glasses	8	Year 10
7015902000	Clock or watch glasses and the like	8	Year 10
7015909000	Other	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
7016	Paving blocks,slabs, bricks,squares,tiles and other articles of pressed or moulded glass,whether or not wired,of a kind used for building or construction purposes; glass cubes and other glass smallwares,whether or not on a backing,for mosaic or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks,panels,plates,shells or similar forms.		
7016100000	1. Glass cubes and other glass smallwares,whether or not on a backing,for mosaics or similar decorative purposes		Year 0
701690	2. Other		
7016901000	Paving blocks,slabs,bricks,squares,tiles and other articles of pressed or moulded glass,whether or not wired,of a kind used for building or construction purposes		Year 0
70169090	Other		
7016909010	Leaded lights		Year 0
7016909020	Stained glass		Year 0
7016909090	Other		Year 0
7017	Laboratory,hygienic or pharmaceutical glassware,whether or not graduated or calibrated.		
7017100000	Of fused quartz or other fused silica		Year 0
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		Year 0
7017900000	Other		Year 0
7018	Glass beads,imitation pearls,imitation precious or semi-precious stones and similar glass smallwares,and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass,other than imitation jewellery; glass microspheres not exceeding 1mm in diameter.		
701810	Glass beads,imitation pearls,imitation precious or semi-precious stones and similar glass smallwares		
7018101000	Beads	8	Year 10
7018102000	Imitation pearls	8	Year 10
7018103000	Imitation precious and semi-precious stones	8	Year 10
7018104000	Imitation coral	8	Year 10
7018109000	Other	8	Year 10
7018200000	Glass microspheres not exceeding 1mm in diameter	8	Year 5
701890	Other		
7018901000	Glass eyes other than prosthetic articles		Year 0
7018909000	Other		Year 0
7019	Glass fibres(including glass wool) and articles thereof(for example,yarn,woven fabrics).		
70191	Slivers,rovings, yarn and chopped strands:		
7019110000	Chopped strands, of a length of not more than 50mm		Year 0
7019120000	Rovings		Year 0
7019190000	Other		Year 0
70193	Thin sheets(voiles),webs,mats,mattresses,boards and similar nonwoven products:		
7019310000	Mats		Year 0
7019320000	Thin sheets (voiles)		Year 0
7019390000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
7019400000	Woven fabrics of rovings		Year 0
70195	Other woven fabrics:		
7019510000	Of a width not exceeding 30 ^{cm}		Year 0
7019520000	Of a width exceeding 30 ^{cm} , plain weave, weighing less than 250g/m ² , of filaments measuring per single yarn not more than 136 tex		Year 0
7019590000	Other	8	Year 5
701990	Other		
7019901000	Glass wool		Year 0
7019909000	Other		Year 0
702000	Other articles of glass.		
70200010	1. Industrial		
702000101	A. Of fused quartz or fused silica		
7020001011	(1) Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers		Year 0
7020001012	(2) Quartz crucibles for production of semiconductor wafers		Year 0
7020001019	(3) Other		Year 0
7020001090	B. Other		Year 0
7020009000	2. Other		Year 0
71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin		
7101	Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.		
710110	Natural pearls		
7101101000	Unworked		Year 0
7101102000	Worked		Year 0
71012	Cultured pearls:		
7101210000	Unworked		Year 0
7101220000	Worked		Year 0
7102	Diamonds, whether or not worked, but not mounted or set.		
7102100000	1. unsorted		Year 0
71022	2. Industrial:		
7102210000	A. Unworked or simply sawn, cleaved or bruted		Year 0
7102290000	B. Other		Year 0
71023	3. Non-industrial:		
7102310000	A. Unworked or simply sawn, cleaved or bruted		Year 0
7102390000	B. Other		Year 0
7103	Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.		
7103100000	1. Unworked or simply sawn or roughly shaped		Year 0
71039	2. Otherwise worked:		
710391	A. Rubies, sapphires and emeralds		
7103911000	(1) Industrial		Year 0

HS Code	Description	BASE RATE	CATEGORY
71039190	(2) Other		
7103919010	Rubies		Year 0
7103919020	Sapphires		Year 0
7103919030	Emeralds		Year 0
710399	B. Other		
7103991000	(1) Industrial		Year 0
71039990	(2) Other		
7103999010	Opal		Year 0
7103999020	Jade		Year 0
7103999030	Chalcedony		Year 0
7103999040	Rocky crystal		Year 0
7103999090	Other		Year 0
7104	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.		
7104100000	1. piezo-electric quartz		Year 0
710420	2. Other, unworked or simply sawn or roughly shaped		
7104201000	A. Diamonds		Year 0
7104209000	B. Other		Year 0
710490	3. Other		
71049010	A. Industrial		
7104901010	(1) Diamonds		Year 0
7104901020	(2) synthetic quartz		Year 0
7104901090	(3) other		Year 0
71049090	B. Other		
7104909010	Diamonds		Year 0
7104909090	Other		Year 0
7105	Dust and powder of natural or synthetic precious or semi-precious stones.		
710510	1. Of diamonds		
7105101000	A. Natural		Year 0
7105102000	B. Synthetic		Year 0
710590	2. Other		
7105901000	A. Of garnet		Year 0
7105909000	B. other		Year 0
7106	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.		
7106100000	Powder		Year 0
71069	Other		
710692	Semi-manufactured		
7106921000	Bars, rods and shapes		Year 0
7106922000	Plates, sheets and strips		Year 0
7106923000	Wire		Year 0
7106929000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
710700	Base metals clad with silver,not further worked than semi-manufactured.		
7107001000	Bars,rods and shapes		Year 0
7107002000	Plates,sheets and strips		Year 0
7107003000	Wire		Year 0
7107004000	Tubes,pipes and hollow bars		Year 0
7107009000	Other		Year 0
7108	Gold(including gold plated with platinum) unwrought or in semi-manufactured forms,or in powder form.		
71081	1. Non-monetary:		
7108110000	A. Powder		Year 0
710813	C. Other semi-manufactured forms		
71081310	(1) Wire		
7108131010	(a) For use in manufacturing semiconductor	8	Year 5
7108200000	2. Monetary		Year 0
7109000000	Base metals or silver,clad with gold,not further worked than semi-manufactured.		Year 0
7110	Platinum,unwrought or in semi-manufactured forms,or in powder form.		
71101	Platinum:		
7110110000	Unwrought or in powder form		Year 0
7110190000	Other		Year 0
71102	Palladium:		
7110210000	Unwrought or in powder form		Year 0
7110290000	Other		Year 0
71103	Rhodium:		
7110310000	Unwrought or in powder form		Year 0
7110390000	Other		Year 0
71104	Iridium,osmium and ruthenium:		
7110410000	Unwrought or in powder form		Year 0
7110490000	Other		Year 0
7111000000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.		Year 0
7112	Waste and scrap of precious metal or of metals clad with precious metal;other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.		
7112300000	1. Ash containing precious metal or precious metal compounds		Year 0
71129	2. Other:		
711291	A. Of gold,including metal clad with gold but excluding sweepings containing other precious metals		
7112911000	(1) Of residues		Year 0
7112919000	(2) Other		Year 0
711292	B. Of platinum,including metal clad with platinum but excluding sweepings containing other precious metals		
7112921000	(1) Of residues		Year 0
7112929000	(2) Other		Year 0
711299	C. Other		
7112991000	(1) Of residues		Year 0

HS Code	Description	BASE RATE	CATEGORY
7112992000	(2) Of waste, paring and scrap of plastics		Year 0
7112999000	(3) Other		Year 0
7113	Articles of jewellery and parts thereof,of precious metal or of metal clad with precious metal.		
71131	Of precious metal whether or not plated or clad with precious metal:		
7113110000	Of silver,whether or not plated or clad with other precious metal	8	Year 10
711319	Of other precious metal,whether or not plated or clad with precious metal		
7113191000	Of platinum	8	Year 10
7113192000	Of gold	8	Year 10
7113199000	Other	8	Year 10
711320	Of base metal clad with precious metal		
7113201000	Platinum-clad		Year 0
7113202000	Gold-clad		Year 0
7113203000	Silver-clad		Year 0
7113209000	Other		Year 0
7114	Articles of goldsmith's or silversmith's wares and parts thereof,of precious metal or of metal clad with precious metal.		
71141	Of precious metal whether or not plated or clad with precious metal:		
711411	Of silver,whether or not plated or clad with other precious metal		
7114111000	For table		Year 0
7114112000	For toilet		Year 0
7114113000	For office and desk		Year 0
7114114000	For use by smokers		Year 0
7114119000	Other		Year 0
711419	Of other precious metal,whether or not plated or clad with precious metal		
7114191000	For table		Year 0
7114192000	For toilet		Year 0
7114193000	For office and desk		Year 0
7114194000	For use by smokers		Year 0
7114199000	Other		Year 0
711420	Of base metal clad with precious metal		
7114201000	For table		Year 0
7114202000	For toilet		Year 0
7114203000	For office and desk		Year 0
7114204000	For use by smokers		Year 0
7114209000	Other		Year 0
7115	Other articles of precious metal or of metal clad with precious metal.		
7115100000	Catalysts in the form of wire cloth or grill,of platinum		Year 0
711590	Other		
71159010	Industrial		
7115901010	Platinum crucible		Year 0
7115901090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
71159090	Other		
7115909010	Of gold,including metals clad with gold		Year 0
7115909020	Of silver,including metals clad with siver		Year 0
7115909090	Other		Year 0
7116	Articles of natural or cultured pearls,precious or semi-precious stones(natural,synthetic or reconstructed).		
711610	Of natural or cultured pearls		
7116101000	Of natural pearls	8	Year 10
7116102000	Of cultured pearls	8	Year 10
711620	Of precious or semi-precious stones(natural,synthetic or reconstructed)		
7116201000	Industrial	8	Year 5
71162090	Other		
7116209010	For personal adornment	8	Year 5
7116209090	Other	8	Year 5
7117	Imitation jewellery.		
71171	Of base metal,whether or not plated with precious metal:		
7117110000	Cuff-links and studs		Year 0
711719	Other		
7117191000	Necklace	8	Year 10
7117192000	Bracelet	8	Year 10
7117193000	Earing	8	Year 10
7117194000	Brooch	8	Year 10
7117195000	Ring	8	Year 10
7117196000	Chains for personal adornment	8	Year 10
7117199000	Other	8	Year 10
7117900000	Other		Year 0
7118	Coin		
7118100000	1. Coin (other than gold coin),not being legal tender		Year 0
711890	2. Other		
7118901000	A. Gold coin		Year 0
7118902000	B. Silver coin		Year 0
7118909000	C. Other		Year 0
72	Iron and steel		
7201	Pig iron and spiegeleisen in pigs,blocks or other primary forms.		
720110	1. Non-alloy pig iron containing by weight 0.5% or less of phosphorus		
7201101000	A. For casting		Year 0
7201102000	B. For steel manufacture		Year 0
7201109000	C. Other		Year 0
7201200000	2. Non-alloy pig iron containing by weight more than 0.5% of phosphorus		Year 0
720150	3. Alloy pig iron:spiegeleisen		
7201501000	A. Alloy pig iron		Year 0
7201502000	B. Spiegeleisen		Year 0
7202	Ferro-alloys.		
72021	1. Ferro-manganese:		

HS Code	Description	BASE RATE	CATEGORY
7202110000	Containing by weight more than 2% of carbon.		Year 0
7202190000	Other		Year 0
72022	2. Ferro-silicon:		
7202210000	Containing by weight more than 55% of silicon		Year 0
720229	Other		
7202291000	Containing by weight 2% or more of magnesium		Year 0
7202299000	Other		Year 0
7202300000	3. Ferro-silico-manganese		Year 0
72024	4. Ferro-chromium:		
7202410000	A. Containing by weight more than 4% of carbon		Year 0
7202490000	B. Other		Year 0
7202500000	5. Ferro-silico-chromium		Year 0
7202600000	6. Ferro-nickel		Year 0
7202700000	7. Ferro-molybdenum		Year 0
7202800000	8. Ferro-tungsten and ferro-silico-tungsten		Year 0
72029	9. Other:		
7202910000	A. Ferro-titanium and ferro-silico-titanium		Year 0
7202920000	B. Ferro-vanadium		Year 0
7202930000	C. Ferro-niobium		Year 0
720299	D. Other		
7202991000	(1) Ferro-phosphorus(iron phosphide),containing by weight 15% or more of phosphorus		Year 0
7202999000	(2) Other		Year 0
7203	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products,in lumps,pellets or similar forms: iron having a minimum purity by weight of 99.94%,in lumps,pellets or similar forms.		
7203100000	1. Ferrous products obtained by direct reduction of iron ore		Year 0
7203900000	2. Other		Year 0
7204	Ferrous waste and scrap; remelting scrap ingots of iron or steel.		
7204100000	1. Waste and scrap of cast iron		Year 0
72042	2. Waste and scrap of alloy steel:		
7204210000	Of stainless steel		Year 0
7204290000	Other		Year 0
7204300000	3. Waste and scrap of tinned iron or steel		Year 0
72044	4. Other waste and scrap:		
7204410000	A. Turnings,shavings,chips,milling waste,sawdust,filings,trimmings and stampings whether or not in bundles		Year 0
7204490000	B. Other		Year 0
7204500000	5. Remelting scrap ingots		Year 0
7205	Granules and powders,of pig iron,spiegeleisen,iron or steel.		
720510	1. Granules		
7205101000	Shot		Year 0
7205102000	Grit		Year 0
7205109000	Other		Year 0
72052	2. Powders:		

HS Code	Description	BASE RATE	CATEGORY
7205210000	Of alloy steel		Year 0
7205290000	Other		Year 0
7206	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).		
7206100000	1. Ingots		Year 0
7206900000	2. Other		Year 0
7207	Semi-finished products of iron or non-alloy steel.		
72071	1. Containing by weight less than 0.25% of carbon:		
720711	Of rectangular(including square) cross-section, the width measuring less than twice the thickness		
7207111000	Blooms		Year 0
7207112000	Billets		Year 0
720712	Other, of rectangular(other than square)cross-section		
7207121000	Slabs		Year 0
7207122000	Sheet bars		Year 0
7207190000	Other		Year 0
720720	2. Containing by weight 0.25% or more of carbon		
7207201000	Blooms		Year 0
7207202000	Billets		Year 0
7207203000	Slabs		Year 0
7207204000	Sheet bars		Year 0
7207209000	Other		Year 0
7208	Flat-rolled products of iron or non-alloy steel,of a width of 600mm or more,hot-rolled,not clad,plated or coated.		
720810	In coils, not further worked than hot-rolled, with patterns in relief		
7208101000	Of a thickness of 4.75mm or more		Year 0
7208109000	Of a thickness of less than 4.75mm		Year 0
72082	Other, in coils, not further worked than hot-rolled, pickled:		
7208250000	Of a thickness of 4.75mm or more		Year 0
7208260000	Of a thickness of 3mm or more but less than 4.75mm		Year 0
7208270000	Of thickness of less than 3mm		Year 0
72083	Other, in coils, not further worked than hot-rolled:		
7208360000	Of a thickness exceeding 10mm		Year 0
7208370000	Of a thickness of 4.75mm or more but not exceeding 10mm		Year 0
7208380000	Of a thickness of 3mm or more but less than 4.75mm		Year 0
7208390000	Of a thickness of less than 3mm		Year 0
7208400000	Not in coils, not further worked than hot-rolled, with patterns in relief		Year 0
72085	Other, not in coils, not further worked than hot-rolled:		
7208510000	Of a thickness exceeding 10mm		Year 0
7208520000	Of a thickness of 4.75mm or more but not exceeding 10mm		Year 0
7208530000	Of a thickness of 3mm or more but less than 4.75mm		Year 0
7208540000	Of a thickness of less than 3mm		Year 0
7208900000	Other		Year 0
7209	Flat-rolled products of iron or non-alloy steel,of a width of 600mm or more,cold-rolled (cold-reduced),not clad,plated or coated.		

HS Code	Description	BASE RATE	CATEGORY
72091	In coils, not further worked than cold-rolled(cold-reduced):		
7209150000	Of thickness of 3mm or more		Year 0
7209160000	Of a thickness exceeding 1mm but less than 3mm		Year 0
7209170000	Of a thickness of 0.5mm or more but not exceeding 1mm		Year 0
7209180000	Of a thickness of less than 0.5mm		Year 0
72092	Not in coils, not further worked than cold-rolled(cold-reduced):		
7209250000	Of a thickness of 3mm or more		Year 0
7209260000	Of a thickness exceeding 1mm but less than 3mm		Year 0
7209270000	Of a thickness of 0.5mm or more but not exceeding 1mm		Year 0
7209280000	Of a thickness of less than 0.5mm		Year 0
7209900000	Other		Year 0
7210	Flat-rolled products of iron or non-alloy steel,of a width of 600mm or more,clad,plated or coated.		
72101	Plated or coated with tin:		
7210110000	Of a thickness of 0.5mm or more		Year 0
7210120000	Of a thickness of less than 0.5mm		Year 0
7210200000	Plated or coated with lead,including terneplate		Year 0
7210300000	Electrolytically plated or coated with zinc		Year 0
72104	Otherwise plated or coated with zinc:		
7210410000	Corrugated		Year 0
7210490000	Other		Year 0
7210500000	Plated or coated with chromium oxides or with chromium and chromium oxides		Year 0
72106	Plated or coated with aluminium:		
7210610000	Plated or coated with aluminium-zinc alloys		Year 0
7210690000	Other		Year 0
7210700000	Painted,varnished or coated with plastics		Year 0
721090	Other		
7210901000	Plated or coated with nickel		Year 0
7210902000	Plated or coated with copper		Year 0
7210909000	Other		Year 0
7211	Flat-rolled products of iron or non-alloy steel,of a width of less than 600mm,not clad,plated or coated.		
72111	Not further worked than hot-rolled:		
7211130000	Rolled on four faces or in a closed box pass,of a width exceeding 150mm and a thickness of not less than 4mm,not in coils and without patterns in relief		Year 0
7211140000	Other,of a thickness of 4.75mm or more		Year 0
7211190000	Other		Year 0
72112	Not further worked than cold-rolled(cold-reduced):		
7211230000	Containing by weight less than 0.25% of carbon		Year 0
7211290000	Other		Year 0
7211900000	Other		Year 0
7212	Flat-rolled products of iron or non-alloy steel,of a width of less than 600mm,clad,plated or coated.		
721210	Plated or coated with tin		
7212101000	Of a thickness of 0.5mm or more		Year 0

HS Code	Description	BASE RATE	CATEGORY
7212102000	Of a thickness of less than 0.5mm		Year 0
7212200000	Electrolytically plated or coated with zinc		Year 0
7212300000	Otherwise plated or coated with zinc		Year 0
7212400000	Painted, varnished or coated with plastics		Year 0
721250	Otherwise plated or coated		
7212501000	Plated or coated with nickel		Year 0
7212502000	Plated or coated with copper		Year 0
7212509000	Other		Year 0
7212600000	Clad		Year 0
7213	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.		
7213100000	Containing indentations, ribs, grooves or other deformations produced during the rolling process		Year 0
7213200000	Other, of free-cutting steel		Year 0
72139	Other:		
721391	Of circular cross-section measuring less than 14mm in diameter		
7213911000	Containing by weight less than 0.6% of carbon		Year 0
7213919000	Other		Year 0
721399	Other		
7213991000	Containing by weight less than 0.6% of carbon		Year 0
7213999000	Other		Year 0
7214	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.		
7214100000	Forged		Year 0
721420	Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling		
7214201000	Concrete reinforcing bar		Year 0
7214209000	Other		Year 0
7214300000	Other, of free-cutting steel		Year 0
72149	Other:		
7214910000	Of rectangular (other than square) cross-section		Year 0
721499	Other		
7214991000	Containing by weight less than 0.6% of carbon		Year 0
7214999000	Other		Year 0
7215	Other bars and rods of iron or non-alloy steel.		
7215100000	Of free-cutting steel, not further worked than cold-formed or cold-finished		Year 0
7215500000	Other, not further worked than cold-formed or cold-finished		Year 0
7215900000	Other		Year 0
7216	Angles, shapes and sections of iron or non-alloy steel.		
721610	U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80mm		
7216101000	U section		Year 0
7216102000	I sections		Year 0
7216103000	H section		Year 0
72162	L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80mm:		

HS Code	Description	BASE RATE	CATEGORY
7216210000	L sections		Year 0
7216220000	T sections		Year 0
72163	U,I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80mm or more:		
7216310000	U sections		Year 0
7216320000	I sections		Year 0
721633	H sections		
7216331000	Not more than 400mm in height		Year 0
7216332000	More than 400mm in height		Year 0
721640	L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80mm or more		
7216401000	L sections		Year 0
7216402000	T sections		Year 0
7216500000	Other angles,shapes and sections,not further worked than hot-rolled,hot-drawn or extruded		Year 0
72166	Angles,shapes and sections,not further worked than cold-formed or cold-finished:		
7216610000	Obtained from flat-rolled products		Year 0
7216690000	Other		Year 0
72169	Other:		
7216910000	Cold-formed or cold-finished from flat-rolled products		Year 0
7216990000	Other		Year 0
7217	Wire or iron or non-alloy steel.		
7217100000	Not plated or coated,whether or not polished		Year 0
7217200000	Plated or coated with zinc		Year 0
721730	Plated or coated with other base metals		
7217301000	Plated or coated with copper		Year 0
7217309000	Other		Year 0
7217900000	Other		Year 0
7218	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.		
7218100000	1. Ingots and other primary forms		Year 0
72189	2. Other:		
721891	Of rectangular(other than square) cross-section		
7218911000	Slabs		Year 0
7218912000	Sheet bars		Year 0
7218919000	Other		Year 0
721899	Other		
7218991000	Blooms		Year 0
7218992000	Billets		Year 0
7218999000	Other		Year 0
7219	Flat-rolled products of stainless steel,of a width of 600mm or more.		
72191	Not further worked than hot-rolled, in coils:		
7219110000	Of a thickness exceeding 10mm		Year 0
7219120000	Of a thickness of 4.75mm or more but not exceeding 10mm		Year 0
7219130000	Of a thickness of 3mm or more but less than 4.75mm		Year 0
7219140000	Of a thickness of less than 3mm		Year 0

HS Code	Description	BASE RATE	CATEGORY
72192	Not further worked than hot-rolled, not in coils:		
7219210000	Of a thickness exceeding 10mm		Year 0
7219220000	Of a thickness of 4.75mm or more but not exceeding 10mm		Year 0
7219230000	Of a thickness of 3mm or more but less than 4.75mm		Year 0
7219240000	Of a thickness of less than 3mm		Year 0
72193	Not further worked than cold-rolled(cold-reduced):		
7219310000	Of a thickness of 4.75mm or more		Year 0
7219320000	Of a thickness of 3mm or more but less than 4.75mm		Year 0
7219330000	Of a thickness exceeding 1mm but less than 3mm		Year 0
7219340000	Of a thickness of 0.5mm or more but not exceeding 1mm		Year 0
7219350000	Of a thickness of less than 0.5mm		Year 0
7219900000	Other		Year 0
7220	Flat-rolled products of stainless steel,of a width of less than 600mm.		
72201	Not further worked than hot-rolled:		
7220110000	Of a thickness of 4.75mm or more		Year 0
7220120000	Of a thickness of less than 4.75mm		Year 0
7220200000	Not further worked than cold-rolled (cold-reduced)		Year 0
7220900000	Other		Year 0
7221000000	Bars and rods,hot-rolled,in irregularly wound coils,of stainless steel.		Year 0
7222	Other bars and rods of stainless steel; angles,shapes and sections of stainless steel.		
72221	Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:		
7222110000	Of circular cross-section		Year 0
7222190000	Other		Year 0
7222200000	Bars and rods,not further worked than cold-formed or cold-finished		Year 0
7222300000	Other bars and rods		Year 0
7222400000	Angles,shapes and sections		Year 0
7223000000	Wire of stainless steel.		Year 0
7224	Other alloy steel in ingots or other primary forms: semi-finished products of other alloy steel.		
7224100000	1. Ingots and other primary forms		Year 0
722490	2. Other		
7224901000	Blooms		Year 0
7224902000	Billets		Year 0
7224903000	Slabs		Year 0
7224904000	Sheet bars		Year 0
7224909000	Other		Year 0
7225	Flat-rolled products of other alloy steel,of a width of 600mm or more.		
72251	1. Of silicon-electrical steel:		
7225110000	Grain-oriented		Year 0
7225190000	Other		Year 0
7225200000	2. Of high speed steel		Year 0
7225300000	3. Other,not further worked than hot-rolled,in coils		Year 0
7225400000	4. Other,not further worked than hot-rolled,not in coils		Year 0

HS Code	Description	BASE RATE	CATEGORY
7225500000	5. Other,not further worked than cold-rolled(cold-reduced)		Year 0
72259	6. Other:		
7225910000	Electrolytically plated or coated with zinc		Year 0
7225920000	Otherwise plated or coated with zinc		Year 0
7225990000	Other		Year 0
7226	Flat-rolled products of other alloy steel,of a width of less than 600mm.		
72261	1. Of silicon-electrical steel:		
7226110000	Grain-oriented		Year 0
7226190000	Other		Year 0
7226200000	2. Of high speed steel		Year 0
72269	3. Other:		
7226910000	Not further worked than hot-rolled		Year 0
7226920000	Not further worked than cold-rolled (cold- reduced)		Year 0
7226930000	Electrolytically plated or coated with zinc		Year 0
7226940000	Otherwise plated or coated with zinc		Year 0
722699	Other		
7226991000	Amorphous alloy steel thin sheet of a thickness of not exceeding 100 μ m		Year 0
7226999000	Other		Year 0
7227	Bars and rods,hot-rolled,in irregularly wound coils,of other alloy steel.		
7227100000	Of high speed steel		Year 0
7227200000	Of silico-manganese steel		Year 0
722790	Other		
7227901000	Of heat-resisting steel		Year 0
7227909000	Other		Year 0
7228	Other bars and rods of other alloy steel; angles,shapes and sections,of other alloy steel; hollow drill bars and rods,of alloy or non-alloy steel.		
7228100000	Bars and rods,of high speed steel		Year 0
7228200000	Bars and rods,of silico-manganese steel		Year 0
7228300000	Other bars and rods,not further worked than hot-rolled,hot-drawn or extruded		Year 0
7228400000	Other bars and rods,not further worked than forged		Year 0
7228500000	Other bars and rods,not further worked than cold-formed or cold-finished		Year 0
7228600000	Other bars and rods		Year 0
7228700000	Angles,shapes and sections		Year 0
7228800000	Hollow drill bars and rods		Year 0
7229	Wire of other alloy steel.		
7229100000	Of high speed steel		Year 0
7229200000	Of silico-manganese steel		Year 0
722990	Other		
7229901000	Electric resistance wire		Year 0
7229902000	Heat resistance wire		Year 0
7229909000	Other		Year 0
73	Articles of iron or steel		

HS Code	Description	BASE RATE	CATEGORY
7301	Sheet piling of iron or steel,whether or not drilled,punched or made from assembled elements: welded angles,shapes and sections,of iron or steel.		
730110	Sheet piling		
7301101000	U type		Year 0
7301109000	Other		Year 0
730120	Angles,shapes and sections		
7301201000	U sections		Year 0
7301202000	H sections		Year 0
7301203000	I sections		Year 0
7301209000	Other		Year 0
7302	Railway or tramway track construction material of iron or steel,the following: rails,check-rails and rack rails,switch blades,crossing frogs,point rods and other crossing pieces,sleepers (cross-ties),fish-plates,chairs,chair-wedges,sole plates(base plates),rail clips,bedplates,ties and other material specialized for jointing or fixing rails.		
730210	Rails		
73021010	Not more than 30kg per meter		
7302101010	Heat treated		Year 0
7302101090	Other		Year 0
73021020	More than 30kg but not more than 45kg per meter		
7302102010	Heat treated		Year 0
7302102090	Other		Year 0
73021030	More than 45kg but not more than 70kg per meter		
7302103010	Heat treated		Year 0
7302103090	Other		Year 0
73021040	More than 70kg per meter		
7302104010	Heat treated		Year 0
7302104090	Other		Year 0
7302300000	Switch blades,crossing frogs,point rods and other crossing pieces	8	Year 5
7302400000	Fish-plates and sole plates		Year 0
7302900000	Other		Year 0
730300	Tubes,pipes and hollow profiles,of cast iron.		
73030010	Tubes and piper		
7303001010	Of ductile cast iron		Year 0
7303001090	Other		Year 0
7303002000	Hollow profiles		Year 0
7304	Tubes,pipes and hollow profiles,seamless,of iron(other than cast iron)or steel.		
7304100000	Line pipe of a kind used for oil or gas pipelines		Year 0
73042	Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:		
7304210000	Drill pipe		Year 0
7304290000	Other		Year 0
73043	Other, of circular cross-section, of iron or non-alloy steel:		
7304310000	Cold-drawn or cold-rolled (cold-reduced)		Year 0
7304390000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
73044	Other, of circular cross-section, of stainless steel.		
7304410000	Cold-drawn or cold-rolled (cold-reduced)		Year 0
7304490000	Other		Year 0
73045	Other, of circular cross-section, of other alloy steel:		
7304510000	Cold-drawn or cold-rolled(cold-reduced)		Year 0
7304590000	Other		Year 0
7304900000	Other		Year 0
7305	Other tubes and pipes(for example, welded, riveted or similarly closed), having circular cross-section, the external diameter of which exceeds 406.4mm, of iron or steel.		
73051	Line pipe of a kind used for oil or gas pipelines:		
7305110000	Longitudinally submerged arc welded		Year 0
7305120000	Other,longitudinally welded		Year 0
7305190000	Other		Year 0
7305200000	Casing of a kind used in drilling for oil or gas		Year 0
73053	Other,welded:		
7305310000	Longitudinally welded		Year 0
7305390000	Other		Year 0
7305900000	Other		Year 0
7306	Other tubes,pipes and hollow profiles(for example,open seam or welded,riveted or similarly closed),of iron or steel.		
7306100000	Line pipe of a kind used for oil or gas pipe-lines		Year 0
730620	Casing and tubing of a kind used in drilling for oil or gas		
7306201000	Casing		Year 0
7306202000	Tubing		Year 0
730630	Other,welded,of circular cross-section, of iron or non-alloy steel		
73063010	More than 114.3mm in external diameter		
7306301010	Zinc galvanized		Year 0
7306301020	Plated or clad with metal other than zinc		Year 0
7306301030	Coated with non-metal		Year 0
7306301090	Other		Year 0
73063020	Not more than 114.3mm in external diameter		
7306302010	Zinc galvanized		Year 0
7306302020	Plated or clad with metal other than zinc		Year 0
7306302030	Coated with non-metal		Year 0
7306302090	Other		Year 0
730640	Other,welded,of circular cross-section, of stainless steel		
7306401000	More than 114.3mm in external diameter		Year 0
7306402000	Not more than 114.3mm in external diameter		Year 0
7306500000	Other,welded, of circular cross-section,of other alloy steel		Year 0
730660	Other,welded, of non-circular cross-section		
73066010	Of iron or non-alloy steel		
7306601010	Galvanized zinc		Year 0
7306601090	Other		Year 0
7306602000	Of stainless steel		Year 0
7306603000	Of other alloy steel		Year 0

HS Code	Description	BASE RATE	CATEGORY
730690	Other		
7306901000	Double wallsteel tube		Year 0
7306909000	Other		Year 0
7307	Tube or pipe fittings (for example,couplings,elbows,sleeves),of iron or steel.		
73071	Cast fittings:		
7307110000	Of non-malleable cast iron		Year 0
7307190000	Other		Year 0
73072	Other,of stainless steel:		
7307210000	Flanges	8	Year 5
730722	Threaded elbows,bends and sleeves		
7307221000	Threaded sleeves, of stainless steel		Year 0
7307229000	Other	8	Year 5
7307230000	Butt welding fittings	8	Year 5
7307290000	Other	8	Year 5
73079	Other:		
7307910000	Flanges	8	Year 5
730792	Threaded elbows,bends and sleeves		
7307921000	Threaded sleeves, of iron or steel		Year 0
7307929000	Other	8	Year 5
7307930000	Butt welding fittings	8	Year 5
7307990000	Other	8	Year 5
7308	Structures(excluding prefabricated buildings of heading 94.06) and parts, of structures(for example,bridges and bridge-sections, lock-gates,towers,lattice masts,roofs,roofing frame-works,doors and windows and their frames and thresholds for doors,shutters,balustrades,pillars and columns),of iron or steel: plates,rods,angles,shapes,sections,tubes and the like,prepared for use in structures,of iron or steel.		
7308100000	Bridges and bridge-sections		Year 0
7308200000	Towers and lattice masts	8	Year 5
7308300000	Doors,windows and their frames and thresholds for doors	8	Year 5
7308400000	Equipment for scaffolding,shuttering,propping or pitpropping	8	Year 5
730890	Other		
7308901000	Lock-gates		Year 0
7308909000	Other		Year 0
7309000000	Reservoirs,tanks,vats and similar containers for any material(other than compressed or liquefied gas),of iron or steel,of a capacity exceeding 300ℓ, whether or not lined or heat-insulated,but not fitted with mechanical or thermal equipment.	8	Year 5
7310	Tanks,casks,drums,cans,boxes and similar containers,for any material(other than compressed or liquefied gas),of iron or steel,of a capacity not exceeding 300ℓ,whether or not lined or heat-insulated,but not fitted with mechanical or thermal equipment.		
7310100000	Of a capacity of 50ℓ or more	8	Year 5
73102	Of a capacity of less than 50ℓ:		
7310210000	Cans which are to be closed by soldering or crimping		Year 0

HS Code	Description	BASE RATE	CATEGORY
7310290000	Other		Year 0
731100	Containers for compressed or liquefied gas,of iron or steel.		
7311001000	Not more than 30ℓ in capacity		Year 0
7311002000	More than 30ℓ but not more than 100ℓ in capacity		Year 0
7311003000	More than 100ℓ in capacity		Year 0
7312	Stranded wire,ropes,cables,plaited bands,slings and the like of iron or steel,not electrically insulated.		
731210	Stranded wire, ropes and cables		
73121010	Stranded wire		
731210101	Of stainless steel		
7312101011	Fitted with fittings or made up into articles		Year 0
7312101019	Other		Year 0
731210109	Other		
7312101091	Fitted with fittings or made up into articles		Year 0
7312101092	Steel tire cords		Year 0
7312101099	Other		Year 0
73121020	Ropes and cables		
731210201	Of stainless Steel		
7312102011	Fitted with fitting or made up into articles		Year 0
7312102019	Other		Year 0
731210209	Other		
7312102091	Fitted with fittings or made up into articles		Year 0
7312102092	Steel tire cords		Year 0
7312102099	Other		Year 0
7312900000	Other		Year 0
731300	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not,and loosely twisted double wire,of a kind used for fencing,of iron or steel.		
7313001000	Barbed iron or steel wire		Year 0
7313009000	Other		Year 0
7314	Cloth (including endless bands),grill,netting and fencing,of iron or steel wire; expanded metal of iron or steel.		
73141	Woven cloth:		
7314120000	Endless bands for machinery, of stainless steel		Year 0
7314130000	Other endless bands for machinery		Year 0
7314140000	Other woven cloth, of stainless steel		Year 0
7314190000	Other		Year 0
7314200000	Grill,netting and fencing,welded at the intersection,of wire with a maximum cross-sectional dimension of 3mm or more and having a mesh size of 100cm ² or more		Year 0
73143	Other grill, netting and fencing, welded at the intersection:		
7314310000	Plated or coated with zinc		Year 0
7314390000	Other		Year 0
73144	Other cloth, grill, netting and fencing:		
7314410000	Plated or coated with zinc		Year 0
7314420000	Coated with plastics		Year 0
7314490000	Other		Year 0
7314500000	Expanded metal		Year 0

HS Code	Description	BASE RATE	CATEGORY
7315	Chain and parts thereof,of iron or steel.		
73151	Articulated link chain and parts thereof:		
7315110000	Roller chain		Year 0
7315120000	Other chain		Year 0
7315190000	Parts		Year 0
7315200000	Skid chain		Year 0
73158	Other chain:		
7315810000	Stud-link		Year 0
7315820000	Other,welded link		Year 0
7315890000	Other	8	Year 5
7315900000	Other parts	8	Year 5
731600	Anchors,grapnels and parts thereof,of iron or steel.		
7316001000	Anchors and grapnels	8	Year 5
7316002000	Parts	8	Year 5
731700	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.		
73170010	Nails		
731700101	Of one piece construction		
7317001011	Plated,coated or painted		Year 0
7317001019	Other		Year 0
731700102	Of two or more piece construction		
7317001021	Plated,coated or painted		Year 0
7317001029	Other		Year 0
7317002000	Tacks		Year 0
7317003000	Drawing or office working pins		Year 0
7317004000	Corrugated nails		Year 0
7317005000	Staples		Year 0
7317009000	Other		Year 0
7318	Screws,bolts,nuts,coach screws,screw hooks,rivets,cotters,cotter-pins,washers (including spring washers) and similar articles,of iron or steel.		
73181	Threaded articles:		
7318110000	Coach screws		Year 0
7318120000	Other wood screws		Year 0
7318130000	Screw hooks and screw rings		Year 0
7318140000	Self-tapping screws		Year 0
731815	Other screws and bolts,whether or not with their nuts of washers		
7318151000	Machine screws		Year 0
7318152000	Bolts		Year 0
7318153000	Bolts and nuts(in set)		Year 0
7318159000	Other		Year 0
7318160000	Nuts	8	Year 10
7318190000	Other		Year 0
73182	Non-threaded articles:		
7318210000	Spring washers and other lock washers		Year 0

HS Code	Description	BASE RATE	CATEGORY
7318220000	Other washers		Year 0
7318230000	Rivets		Year 0
7318240000	Cotters and cotter-pins	8	Year 5
7318290000	Other	8	Year 5
7319	Sewing needles,knitting needles,bodkins,crochet hooks,embroidery stiletos and similar articles,for use in the hand,of iron or steel; safety pins and other pins of iron or steel,not elsewhere specified or included.		
731910	Sewing, darning or embroidery needles		
7319101000	Hand sewing needles		Year 0
7319102000	Hand knitting needles		Year 0
7319109000	Other		Year 0
7319200000	Safety pins		Year 0
7319300000	Other pins	8	Year 5
7319900000	Other		Year 0
7320	Springs and leaves for springs,of iron or steel.		
732010	Leaf-springs and leaves thereof		
7320101000	Leaf-springs for automobiles		Year 0
7320102000	Leaf-springs for railway locomotives and rollingstocks		Year 0
7320109000	Other		Year 0
732020	Helical springs		
7320201000	For automobiles	8	Year 5
7320202000	For shockabsorbers	8	Year 5
7320203000	For buffers on rolling stock couplings	8	Year 5
7320204000	For upholstery	8	Year 5
7320209000	Other	8	Year 5
732090	Other		
7320901000	Flat spiral springs		Year 0
7320909000	Other springs		Year 0
7321	Stoves,ranges,grates,cookers (including those with subsidiary boilers for central heating),barbecues,braziers,gas-rings,plate warmers and similar non-electric domestic appliances,and parts thereof,of iron or steel.		
73211	Cooking appliances and plate warmers:		
7321110000	For gas fuel or for both gas and other fuels		Year 0
7321120000	For liquid fuel		Year 0
7321130000	For solid fuel		Year 0
73218	Other appliances:		
7321810000	For gas fuel or for both gas and other fuels		Year 0
7321820000	For liquid fuel		Year 0
7321830000	For solid fuel		Year 0
7321900000	Parts		Year 0
7322	Radiators for central heating,not electrically heated,and parts thereof,of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air),not electrically heated, incorporating a motor-driven fan or blower,and parts thereof,of iron or steel.		

HS Code	Description	BASE RATE	CATEGORY
73221	1. Radiators and parts thereof:		
732211	Of cast iron		
7322111000	Radiators		Year 0
7322112000	Parts		Year 0
732219	Other		
7322191000	Radiators	8	Year 5
7322192000	Parts	8	Year 5
732290	2. Other		
7322901000	A. Solar collector and parts thereof		Year 0
73229090	B. Other		
7322909010	Air heater		Year 0
7322909020	Hot air distributor		Year 0
7322909030	Parts		Year 0
7323	Table,kitchen or other household articles and parts thereof,of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads,gloves and the like,of iron or steel.		
7323100000	Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like		Year 0
73239	Other:		
7323910000	Of cast iron,not enamelled		Year 0
7323920000	Of cast iron,enamelled		Year 0
7323930000	Of stainless steel		Year 0
7323940000	Of iron (other than cast iron) or steel,enamelled		Year 0
7323990000	Other		Year 0
7324	Sanitary ware and parts thereof,of iron or steel.		
732410	Sinks and wash basins, of stainless steel		
7324101000	Sinks		Year 0
7324102000	Wash basins		Year 0
73242	Baths:		
7324210000	Of cast iron,whether or not enamelled		Year 0
732429	Other		
7324291000	Of stainless steel		Year 0
7324299000	Other		Year 0
732490	Other,including parts		
7324901000	Toilet sets	8	Year 10
7324908000	Other	8	Year 10
7324909000	Parts	8	Year 10
7325	Other cast articles of iron or steel.		
7325100000	Of non-malleable cast iron		Year 0
73259	Other:		
7325910000	Grinding balls and similar articles for mills		Year 0
732599	Other		
7325991000	Of cast iron		Year 0
7325992000	Of cast steel		Year 0
7325993000	Of alloy steel		Year 0
7325999000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
7326	Other articles of iron or steel.		
73261	Forged or stamped, but not further worked:		
7326110000	Grinding balls and similar articles for mills		Year 0
7326190000	Other	8	Year 5
7326200000	Articles of iron or steel wire	8	Year 5
732690	Other		
7326901000	Bobbins for textile machinery		Year 0
7326909000	Other	8	Year 10
74	Copper and articles thereof		
7401	Copper mattes;cement copper(precipitated copper).		
7401100000	1. Copper mattes		Year 0
7401200000	2. Cement copper (precipitated copper)		Year 0
740200	Unrefined copper; copper anodes for electrolytic refining.		
7402001000	Unrefined copper		Year 0
7402002000	Copper anodes		Year 0
7403	Refined copper and copper alloys,unwrought.		
74031	Refined copper:		
7403110000	Cathodes and sections of cathodes		Year 0
7403120000	Wire-bars		Year 0
7403130000	Billets		Year 0
740319	Other		
7403191000	Slabs		Year 0
7403192000	Ingots		Year 0
7403199000	Other		Year 0
74032	Copper alloys:		
7403210000	Copper-zinc base alloys (brass)		Year 0
7403220000	Copper-tin base alloys (bronze)		Year 0
740323	Copper-nickel base alloys(cupro-nickel) or copper-nickel-zinc base alloys(nickel silver)		
7403231000	Copper-nickel base alloys(cupronickel)		Year 0
7403232000	Copper-nickel-zinc base alloys (nickel silver)		Year 0
7403290000	Other copper alloys(other than master alloys of heading 74.05)		Year 0
7404000000	Copper waste and scrap.		Year 0
7405000000	Master alloys of copper.		Year 0
7406	Copper powders and flakes.		
7406100000	Powders of non-lamellar structure		Year 0
740620	Powders of lamellar structure;flakes		
7406201000	Powders of lamellar structure		Year 0
7406202000	Flakes		Year 0
7407	Copper bars,rods and profiles.		
7407100000	Of refined copper		Year 0
74072	Of copper alloys:		
7407210000	Of copper-zinc base alloys (brass)		Year 0
740722	Of copper-nickel base alloys(cupro-nickel) or copper-nickel-zinc base alloys(nickel silver)		
7407221000	Of copper-nickel base alloys(cupro-nickel)		Year 0

HS Code	Description	BASE RATE	CATEGORY
7407222000	Of copper-nickel-zinc base alloys (nickel silver)		Year 0
740729	Other		
7407291000	Of copper-tin base alloys(bronze)		Year 0
7407299000	Other		Year 0
7408	Copper wire.		
74081	Of refined copper:		
7408110000	Of which the maximum cross-sectional dimension exceeds 6mm		Year 0
7408190000	Other		Year 0
74082	Of copper alloys:		
7408210000	Of copper-zinc base alloys (brass)		Year 0
740822	Of copper-nickel base alloys(cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)		
7408221000	Of copper-nickel base alloys(cupro-nickel)		Year 0
7408222000	Of copper-nickel-zinc base alloys (nickel silver)		Year 0
740829	Other		
7408291000	Of copper-tin base alloys (bronze)		Year 0
7408299000	Other		Year 0
7409	Copper plates,sheets and strip,of a thickness exceeding 0.15mm.		
74091	1. Of refined copper:		
740911	A. In coils		
7409111000	(1) For use in manufacturing semiconductor		Year 0
7409119000	(2) Other		Year 0
740919	B. Other		
7409191000	(1) For use in manufacturing semiconductor		Year 0
7409199000	(2) Other		Year 0
74092	2.Of copper-zinc base alloys(brass):		
740921	A. In coils		
7409211000	(1) For use in manufacturing semiconductor		Year 0
7409219000	(2) Other		Year 0
740929	B. Other		
7409291000	(1) For use in manufacturing semiconductor		Year 0
7409299000	(2) Other		Year 0
74093	3. Of copper-tin base alloys(bronze):		
740931	A. In coils		
7409311000	(1) For use in manufacturing semiconductor		Year 0
7409319000	(2) Other		Year 0
740939	B. Other		
7409391000	(1) For use in manufacturing semiconductor		Year 0
7409399000	(2) Other		Year 0
740940	4. Of copper-nickel base alloys(cupro-nickel) or copper-nickel-zinc base alloys(nickel silver)		
74094010	A. Of copper-nickel base alloys(cupro-nickel)		
7409401010	(1) For use in manufacturing semiconductor		Year 0
7409401090	(2) Other		Year 0
74094020	B. Of copper-nickel-zinc base alloys(nickel silver)		

HS Code	Description	BASE RATE	CATEGORY
7409402010	(1) For use in manufacturing semiconductor		Year 0
7409402090	(2) Other		Year 0
740990	5. Of other copper alloys		
7409901000	A. For use in manufacturing semiconductor		Year 0
7409909000	B. Other		Year 0
7410	Copper foil(whether or not printed or backed with paper,paperboard, plastics or similar backing materials) of a thickness(excluding any backing) not exceeding 0.15mm.		
74101	Not backed:		
7410110000	Of refined copper		Year 0
7410120000	Of copper alloys		Year 0
74102	Backed:		
741021	Of refined copper		
7410211000	Suitable for manufacturing printed circuit board		Year 0
7410219000	Other		Year 0
741022	Of copper alloys		
7410221000	Suitable for manufacturing printed circuit board		Year 0
7410229000	Other		Year 0
7411	Copper tubes and pipes.		
7411100000	Of refined copper		Year 0
74112	Of copper alloys:		
7411210000	Of copper-zinc base alloys (brass)		Year 0
741122	Of copper-nickel base alloys(cupro-nickel) or copper-nickel-zinc base alloys(cupro-nickel)		
7411221000	Of copper-nickel base alloys (cupro-nickel)		Year 0
7411222000	Of copper-nickel-zinc base alloys (nickel silver)		Year 0
741129	Other		
7411291000	Of copper-tin base alloys (bronze)		Year 0
7411299000	Other		Year 0
7412	Copper tube or pipe fittings (for example,couplings,elbows,sleeves).		
7412100000	Of refined copper		Year 0
7412200000	Of copper alloys		Year 0
7413000000	Stranded wire,cable,plaited bands and the like,of copper,not electrically insulated		Year 0
7414	Cloth (including endless bands),grill and netting of copper wire; expanded metal of copper.		
7414200000	Cloth		Year 0
7414900000	Other		Year 0
7415	Nails,tacks,drawing pins,staples(other than those of heading 83.05)and similar articles,of copper or of iron or steel with heads of copper; screws,bolts,nuts,screw hooks,rivets,cotters,cotter-pins, washers(including spring washers) and similar articles,of copper.		
741510	Nails and tacks,drawing pins,staples and similar articles		
7415101000	Plated,rolled or coated with precious metal		Year 0
7415109000	Other		Year 0
74152	Other articles,not threaded:		
7415210000	Washers (including spring washers)		Year 0

HS Code	Description	BASE RATE	CATEGORY
7415290000	Other		Year 0
74153	Other threaded articles:		
7415330000	Screws; bolts and nuts		Year 0
7415390000	Other		Year 0
7416000000	Copper springs.		Year 0
741700	Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper.		
7417001000	1. Solar collectors and parts thereof		Year 0
74170090	2. Other		
7417009010	Stoves		Year 0
7417009040	Spirit and pressure stove, camping stoves, travelling stoves and plate warmers		Year 0
7417009080	Other		Year 0
7417009090	Parts		Year 0
7418	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.		
74181	Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:		
7418110000	Pot scourers and scouring or polishing pads, gloves and the like		Year 0
741819	Other		
7418191000	Table, kitchen articles		Year 0
7418192000	Other household articles		Year 0
7418199000	Parts		Year 0
741820	Sanitary ware and parts thereof		
7418201000	Sanitary ware		Year 0
7418202000	Parts		Year 0
7419	Other articles of copper.		
741910	Chain and parts thereof		
7419101000	Chain		Year 0
7419102000	Parts		Year 0
74199	Other:		
7419910000	Cast, moulded, stamped or forged, but not further worked		Year 0
7419990000	Other		Year 0
75	Nickel and articles thereof		
7501	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.		
7501100000	1. Nickel mattes		Year 0
750120	2. Nickel oxide sinters and other intermediate products of nickel metallurgy		
75012010	A. Nickel oxide sinters		
7501201010	(1) Containing by weight 88% or more of nickel		Year 0
7501201090	(2) Other		Year 0
75012090	B. Other		
7501209010	(1) Containing by weight 88% or more of nickel		Year 0
7501209090	(2) Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
7502	Unwrought nickel.		
750210	Nickel,not alloyed		
7502101000	Cathode		Year 0
7502109000	Other		Year 0
7502200000	Nickel alloys		Year 0
7503000000	Nickel waste and scrap.		Year 0
750400	Nickel powders and flakes.		
7504001000	Powders		Year 0
7504002000	Flakes		Year 0
7505	Nickel bars,rods,profiles and wire.		
75051	Bars,rods and profiles:		
7505110000	Of nickel,not alloyed		Year 0
7505120000	Of nickel alloys		Year 0
75052	Wire:		
7505210000	Of nickel,not alloyed		Year 0
7505220000	Of nickel alloys		Year 0
7506	Nickel plates,sheets,strip and foil.		
750610	Of nickel, not alloyed		
7506101000	Plates,sheets and strip		Year 0
7506102000	Foil		Year 0
750620	Of nickel alloys		
7506201000	Plates,sheets and strip		Year 0
7506202000	Foil		Year 0
7507	Nickel tubes,pipes and tube or pipe fittings(for example,couplings, elbows,sleeves).		
75071	Tubes and pipes:		
7507110000	Of nickel,not alloyed		Year 0
7507120000	Of nickel alloys		Year 0
7507200000	Tube or pipe fittings		Year 0
7508	Other articles of nickel.		
7508100000	1. Cloth, grill and netting, of nickel wire		Year 0
750890	2. Other		
7508901000	Electro-plating anodes		Year 0
7508909000	Other		Year 0
76	Aluminium and articles thereof		
7601	Unwrought aluminium.		
7601100000	1. Aluminium,not alloyed		Year 0
760120	2. Aluminium alloys		
7601201000	A. Casting alloy		Year 0
7601202000	B. Billet		Year 0
7601209000	C. Other		Year 0
7602000000	Aluminium waste and scrap.		Year 0
7603	Aluminium powders and flakes.		
7603100000	Powders of non-lamellar structure		Year 0
760320	Powders of lamellar structure; flakes		
7603201000	Powders		Year 0

HS Code	Description	BASE RATE	CATEGORY
7603202000	Flakes		Year 0
7604	Aluminium bars, rods and profiles.		
760410	Of aluminium, not alloyed		
7604101000	Bars and rods		Year 0
76041020	Profiles		
7604102010	Hollow profiles		Year 0
7604102090	Other		Year 0
76042	Of aluminium alloys:		
7604210000	Hollow profiles		Year 0
760429	Other		
7604291000	Bars and rods		Year 0
7604299000	Other profiles		Year 0
7605	Aluminium wire.		
76051	Of aluminium, not alloyed:		
7605110000	Of which the maximum cross-sectional dimension exceeds 7mm		Year 0
7605190000	Other		Year 0
76052	Of aluminium alloys:		
7605210000	Of which the maximum cross-sectional dimension exceeds 7mm		Year 0
7605290000	Other		Year 0
7606	Aluminium plates, sheets and strip, of a thickness exceeding 0.2mm.		
76061	Rectangular (including square):		
760611	Of aluminium, not alloyed		
7606111000	Containing not less than 99.99% by weight of aluminium		Year 0
7606119000	Other		Year 0
7606120000	Of aluminium alloys		Year 0
76069	Other:		
760691	Of aluminium, not alloyed		
7606911000	Containing not less than 99.99% by weight of aluminium		Year 0
7606919000	Other		Year 0
7606920000	Of aluminium alloys		Year 0
7607	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2mm.		
76071	Not backed:		
760711	Rolled but not further worked		
7607111000	Containing not less than 99.99% by weight of aluminium		Year 0
7607119000	Other		Year 0
760719	Other		
7607191000	Containing not less than 99.99% by weight of aluminium		Year 0
7607199000	Other		Year 0
760720	Backed		
7607201000	Containing not less than 99.99% by weight of aluminium		Year 0
7607209000	Other		Year 0
7608	Aluminium tubes and pipes.		
7608100000	Of aluminium, not alloyed		Year 0

HS Code	Description	BASE RATE	CATEGORY
7608200000	Of aluminium alloys		Year 0
7609000000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).		Year 0
7610	Aluminium structures(excluding prefabricated buildings of heading 94.06) and parts of structures(for example,bridges and bridge-sections,towers,lattice masts,roofs,roofing frameworks,doors and windows and their frames and thresholds for doors,balustrades,pillars and columns); aluminium plates,rods,profiles,tubes and the like,prepared for use in structures.		
7610100000	Doors, windows and their frames and thresholds for doors		Year 0
761090	Other		
7610901000	Structures		Year 0
7610908000	Other		Year 0
7610909000	Parts		Year 0
7611000000	Aluminium reservoirs,tanks,vats and similar containers,for any material(other than compressed or liquefied gas),of a capacity exceeding 300ℓ,whether or not lined or heat-insulated,but not fitted with mechanical or thermal equipment.		Year 0
7612	Aluminium casks,drums,cans,boxes and similar containers(including rigid or collapsible tubular containers),for any material(other than compressed or liquefied gas),of a capacity not exceeding 300ℓ,whether or not lined or heat-insulated,but not fitted with mechanical or thermal equipment.		
7612100000	Collapsible tubular containers		Year 0
761290	Other		
7612901000	Rigid tubular containers		Year 0
76129090	Other		
7612909010	Less than 1ℓ capacity		Year 0
7612909020	Not less than 1ℓ but less than 20ℓ in capacity		Year 0
7612909030	Not less than 20ℓ in capacity		Year 0
761300	Aluminium containers for compressed or liquefied gas.		
7613001000	For compressed gas		Year 0
7613002000	For liquefied gas		Year 0
7614	Stranded wire,cables,plaited bands and the like, of aluminium,not electrically insulated.		
7614100000	With steel core		Year 0
7614900000	Other		Year 0
7615	Table,kitchen or other household articles and parts thereof,of aluminium; pot scourers and scouring or polishing pads,gloves and the like,of aluminium; sanitary ware and parts thereof,of aluminium.		
76151	1. Table,kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:		
7615110000	A. pot scourers and scouring or polishing pads, gloves and the like		Year 0
761519	B. Other		
7615191000	Solar collectors and parts thereof		Year 0
7615192000	Table,kitchen articles		Year 0

HS Code	Description	BASE RATE	CATEGORY
7615193000	Other household articles		Year 0
7615199000	Parts		Year 0
761520	2. Sanitary ware and parts thereof		
7615201000	Sanitary ware		Year 0
7615202000	Parts		Year 0
7616	Other articles of aluminium.		
7616100000	Nails,tacks,staples(other than those of heading 83.05),screws, bolts,nuts, screw hooks, rivets,cotters, cotter-pins washers and similar articles		Year 0
76169	Other:		
7616910000	Cloth, grill, netting and fencing, of aluminium wire		Year 0
761699	Other		
7616991000	Bobbins		Year 0
76169990	Other		
7616999010	Aluminium pouch		Year 0
7616999020	Aluminium knob		Year 0
7616999090	Other		Year 0
77	Reserved		
78	Lead and articles thereof		
7801	Unwrought lead.		
780110	1. Refined lead		
7801101000	Containing by weight 99.99% or more of lead		Year 0
7801109000	Other		Year 0
78019	2. Other:		
7801910000	A. Containing by weight antimony as the principal other element		Year 0
780199	B. Other		
7801991000	(1) Unrefined lead		Year 0
78019920	(2) Other		
7801992010	Lead-tin alloys		Year 0
7801992090	Other		Year 0
7802000000	Lead waste and scrap.		Year 0
780300	Lead bars,rods,profiles and wire.		
7803001000	Bars and rods		Year 0
7803002000	Profiles		Year 0
7803003000	Wire		Year 0
7804	Lead plates,sheets,strip and foil; lead powders and flakes.		
78041	Plates,sheets,strip and foil:		
780411	Sheets,strip and foil of a thickness(excluding any backing) not exceeding 0.2mm		
7804111000	Sheets and strip		Year 0
7804112000	Foil		Year 0
7804190000	Other		Year 0
780420	Powders and flakes		
7804201000	Powders		Year 0
7804202000	Flakes		Year 0
780500	Lead tubes,pipes and tube or pipe fittings(for example,couplings,elbows,sleeves).		

HS Code	Description	BASE RATE	CATEGORY
7805001000	Tubes and pipes		Year 0
7805002000	Tubes and pipe fittings		Year 0
780600	Other articles of lead.		
7806001000	Lead containers		Year 0
7806002000	Electro-plating anodes		Year 0
7806009000	Other		Year 0
79	Zinc and articles thereof		
7901	Unwrought zinc.		
79011	Zinc, not alloyed:		
7901110000	Containing by weight 99.99% or more of zinc		Year 0
7901120000	Containing by weight less than 99.99% of zinc		Year 0
790120	Zinc alloys:		
7901201000	Zinc-aluminium alloy		Year 0
7901202000	Zinc-copper alloy		Year 0
7901209000	Other		Year 0
7902000000	Zinc waste and scrap.		Year 0
7903	Zinc dust, powders and flakes.		
7903100000	Zinc dust		Year 0
790390	Other		
7903901000	Powders		Year 0
7903902000	Flakes		Year 0
790400	Zinc bars, rods, profiles and wire.		
7904001000	Bars and rods		Year 0
7904002000	Profiles		Year 0
7904003000	Wire		Year 0
790500	Zinc plates, sheets, strip and foil.		
7905001000	Plates, sheets and strip		Year 0
7905002000	Foil		Year 0
790600	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).		
7906001000	Tubes and pipes		Year 0
7906002000	Tube and pipe fittings		Year 0
790700	Other articles of zinc.		
7907001000	Gutters, roof capping, skylight frames and other fabricated building components.		Year 0
79070090	Other		
7907009010	Electro-plating anodes		Year 0
7907009090	Other		Year 0
80	Tin and articles thereof		
8001	Unwrought tin.		
8001100000	Tin, not alloyed		Year 0
8001200000	Tin alloys		Year 0
8002000000	Tin waste and scrap.		Year 0
800300	Tin bars, rods, profiles and wire.		
80030010	Bars, rods and profiles		
8003001010	Unalloyed		Year 0
8003001090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
80030020	Wire		
8003002010	Unalloyed		Year 0
8003002090	Other		Year 0
8004000000	Tin plates,sheets and strip,of a thickness exceeding 0.2mm.		Year 0
800500	Tin foil(whether or not printed or backed with paper,paperboard, plastics or similar backing materials),of a thickness(excluding any backing) not exceeding 0.2mm; tin powders and flakes.		
8005001000	Foil		Year 0
80050020	Powders and flakes		
8005002010	Powders		Year 0
8005002020	Flakes		Year 0
8006000000	Tin tubes,pipes and tube or pipe fittings (for example,couplings, elbows,sleeves).		Year 0
800700	Other articles of tin.		
8007001000	Electro-plating anodes		Year 0
8007009000	Other		Year 0
81	Other base metals; cermets;articles thereof		
8101	Tungsten(wolfram) and articles thereof,including waste and scrap.		
8101100000	1. Powders		Year 0
81019	2. Other:		
8101940000	A. Unwrought tungsten, including bars and rods obtained simply by sintering		Year 0
810195	B. Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil		
8101951000	Bars and rods		Year 0
8101952000	Profiles		Year 0
8101953000	Plates,sheets and strips		Year 0
8101954000	Foil		Year 0
810196	C. Wire		
8101961000	Spiral filament for electric bulbs or electronic bulbs		Year 0
8101969000	Other		Year 0
8101970000	D. Waste and scrap		Year 0
8101990000	E. Other		Year 0
8102	Molybdenum and articles thereof,including waste and scrap.		
8102100000	1. Powders		Year 0
81029	2. Other:		
8102940000	A. Unwrought molybdenum, including bars and rods obtained simply by sintering		Year 0
810295	B. Bars and rods, other than those obtained simply by sintering, profiles,plates,sheets,strip and foil		
8102951000	Bars and rods		Year 0
8102952000	Profiles		Year 0
8102953000	Plates,sheets and strip		Year 0
8102954000	Foil		Year 0
810296	C. Wire		
8102961000	Spiral filament for electric bulbs or electronic bulbs		Year 0
8102969000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
8102970000	D. Waste and scrap		Year 0
8102990000	E. Other		Year 0
8103	Tantalum and articles thereof,including waste and scrap.		
810320	1. Unwrought tantalum,including bars and rods obtained simply by sintering; powders		
8103201000	Unwrought		Year 0
8103202000	Powders		Year 0
8103300000	2. Waste and scrap		Year 0
8103900000	3. Other		Year 0
8104	Magnesium and articles thereof,including waste and scrap.		
81041	1. Unwrought magnesium:		
8104110000	Containing at least 99.8% by weight of magnesium		Year 0
8104190000	Other		Year 0
8104200000	2. Waste and scrap		Year 0
810430	3. Rasplings, turnings and granules,graded according to size; powders		
8104301000	Rasplings,turnings and granules		Year 0
8104302000	Powders		Year 0
810490	4. Other		
8104901000	Bars and rods		Year 0
8104909000	Other		Year 0
8105	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof,including waste and scrap.		
810520	Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders		
8105201000	Unwrought cobalt		Year 0
8105202000	Cobalt mattes and other intermediate products of cobalt metallurgy		Year 0
8105203000	Powders		Year 0
8105300000	Waste and scrap		Year 0
8105900000	Other		Year 0
810600	Bismuth and articles thereof,including waste and scrap.		
81060010	Unwrough bismuth; waste and scrap; powders		
8106001010	Unwrought bismuth		Year 0
8106001020	Waste and scrap		Year 0
8106001030	Powders		Year 0
8106009000	Other		Year 0
8107	Cadmium and articles thereof,including waste and scrap.		
810720	Unwrought cadmium; powders		
8107201000	Unwrought cadmium		Year 0
8107202000	Powders		Year 0
8107300000	Waste and scrap		Year 0
8107900000	Other		Year 0
8108	Titanium and articles thereof,including waste and scrap.		
810820	1. Unwrought titanium; powders		
8108201000	Unwrought		Year 0

HS Code	Description	BASE RATE	CATEGORY
8108202000	Powders		Year 0
8108300000	2.Waste and scrap		Year 0
810890	3. Other		
8108901000	Plates and strips		Year 0
8108902000	Tubes and pipes		Year 0
8108909000	Other		Year 0
8109	Zirconium and articles thereof,including waste and scrap.		
810920	1. Unwrought zirconium; powders		
8109201000	Unwrought		Year 0
8109202000	Powders		Year 0
8109300000	2.Waste and scrap		Year 0
810990	3. Other		
81099010	A. For use in manufacturing nuclearfuel containers		
8109901010	Tubes and pipes		Year 0
8109901020	Plates,sheets and strips		Year 0
8109901030	Bars		Year 0
8109901090	Other		Year 0
8109909000	B. Other		Year 0
8110	Antimony and articles thereof,including waste and scrap.		
8110100000	Unwrought antimony; powders		Year 0
8110200000	Waste and scrap		Year 0
8110900000	Other		Year 0
8111000000	Manganese and articles thereof,including waste and scrap.		Year 0
8112	Beryllium,chromium,germanium,vanadium,gallium,hafnium,in dium,niobium(columbium),rhenium and thallium,and articles of these metals, including waste and scrap.		
81121	1. Beryllium:		
8112120000	Unwrought; powders		Year 0
8112130000	Waste and scrap		Year 0
8112190000	Other		Year 0
81122	2. Chromium:		
8112210000	Unwrought; powders		Year 0
8112220000	Waste and scrap		Year 0
8112290000	Other		Year 0
8112300000	3. Germanium		Year 0
8112400000	4. Vanadium		Year 0
81125	5. Thallium:		
8112510000	Unwrought; powders		Year 0
8112520000	Waste and scrap		Year 0
8112590000	Other		Year 0
81129	6. Other:		
8112920000	Unwrought; waste and scrap; powders		Year 0
8112990000	Other		Year 0
8113000000	Cermets and articles thereof,including waste and scrap.		Year 0
82	Tools,implements,cutlery,spoons and forks,of base metal; parts thereof of base metal		

HS Code	Description	BASE RATE	CATEGORY
8201	Hand tools,the following:spades,shovels,mattocks,picks,hoes,forks and rakes; axes,bill hooks and similar hewing tools; secateurs and pruners of any kind: scythes,sickles,hay knives,hedge shears,timber wedges and other tools of a kind used in agriculture,horticulture or forestry.		
8201100000	Spades and shovels		Year 0
8201200000	Forks		Year 0
8201300000	Mattocks,picks,hoes and rakes		Year 0
8201400000	Axes,bill hooks and similar hewing tools		Year 0
8201500000	Secateurs and similar one-handed pruners and shears(including poultry shears)		Year 0
8201600000	Hedge shears,two-handed pruning shears and similar two-handed shears		Year 0
820190	Other hand tools of a kind used in agriculture,horticulture or forestry		
8201901000	Scythes and sickls		Year 0
8201902000	Hay knives		Year 0
8201903000	Timber wedges		Year 0
8201909000	Other		Year 0
8202	Hand saws; blades for saws of all kinds(including slitting,slotting or toothless saw blades).		
820210	Hand saws		
8202101000	For wood		Year 0
8202102000	For metal		Year 0
8202109000	Other		Year 0
8202200000	Band saw blades	8	Year 5
82023	Circular saw blades(including slitting or slotting saw blades):		
8202310000	With working part of steel		Year 0
820239	Other, including parts		
8202391000	With working part of tungsten carbide		Year 0
8202392000	With working part of diamond		Year 0
8202393000	With working part of other materials		Year 0
8202399000	Parts		Year 0
8202400000	Chain saw blades		Year 0
82029	Other saw blades:		
820291	Straight saw blades, for working metal		
8202911000	Hack-saw blades		Year 0
8202919000	Other		Year 0
8202990000	Other		Year 0
8203	Files,rasps,pliers (including cutting pliers),pincers,tweezers,metal cutting shears,pipe-cutters,bolt croppers,perforating punches and similar hand tools.		
820310	Files, rasps and similar tools		
8203101000	For saw blades		Year 0
8203109000	Other		Year 0
820320	Pliers(including cutting pliers),pincers,tweezers and similar tools		

HS Code	Description	BASE RATE	CATEGORY
8203201000	Plier(including cutting pliers)		Year 0
8203202000	Pincer		Year 0
8203203000	Tweezers		Year 0
8203204000	Nail pullers		Year 0
8203209000	Other		Year 0
8203300000	Metal cutting shears and similar tools		Year 0
820340	Pipe-cutters,bolt croppers,perforating punches and similar tools		
8203401000	Pipe cutters	8	Year 5
8203402000	Bolt croppers and clippers	8	Year 5
8203403000	Perforating punches	8	Year 5
8203409000	Other	8	Year 5
8204	Hand-operated spanners and wrenches(including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.		
82041	Hand-operated spanners and wrenches:		
8204110000	Non-adjustable		Year 0
8204120000	Adjustable		Year 0
8204200000	Interchangeable spanner sockets,with or without handles		Year 0
8205	Hand tools (including glaziers'diamonds),not elsewhere specified or included; blow lamps; vices,clamps and the like,other than accessories for and parts of,machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks.		
820510	Drilling, threading or tapping tools		
8205101000	For drilling		Year 0
8205102000	For threading		Year 0
8205103000	For tapping		Year 0
8205109000	Other		Year 0
8205200000	Hammers and sledge hammers		Year 0
8205300000	Planes,chisels,gouges and similar cutting tools for working wood		Year 0
8205400000	Screwdrivers		Year 0
82055	Other hand tools(including glaziers' diamonds):		
8205510000	Household tools		Year 0
820559	Other		
8205591000	Glaziers' diamond		Year 0
8205592000	Soldering irons		Year 0
8205593000	Grease guns		Year 0
8205595000	Tools for mining and public works		Year 0
8205596000	Tools for cement workers and painters		Year 0
8205597000	Watch makers' tools		Year 0
8205599000	Other		Year 0
8205600000	Blow lamps		Year 0
820570	Vices, clamps and the like		
8205701000	Vices		Year 0
8205702000	Clamps		Year 0
8205709000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
820580	Anvils;portable forges;hand or pedal-operated grinding wheels with frameworks		
8205801000	Anvils		Year 0
8205802000	Portable forges		Year 0
8205803000	Hand or pedal-operated grinding wheels with frameworks		Year 0
8205809000	Other		Year 0
8205900000	Sets of articles of two or more of the foregoing subheadings		Year 0
8206000000	Tools of two or more of the headings 82.02 to 82.05,put up in sets for retail sale.		Year 0
8207	Interchangeable tools for hand tools,whether or not power-operated, or for machine-tools (for example,for pressing,stamping,punching, tapping,threading, drilling,boring,broaching,milling,turning or screw driving),including dies for drawing or extruding metal,and rock drilling or earth boring tools.		
82071	Rock drilling or earth boring tools:		
8207130000	With working part of cermets		Year 0
820719	Other, including parts		
8207191000	With working part of other materials		Year 0
8207199000	Parts		Year 0
820720	Dies for drawing or extruding metal		
8207201000	For drawing	8	Year 5
8207202000	For extruding	8	Year 5
820730	Tools for pressing, stamping or punching		
8207301000	For pressing		Year 0
8207302000	For stamping		Year 0
8207303000	For punching		Year 0
8207309000	Other		Year 0
820740	Tools for tapping or threading		
8207401000	For tapping	8	Year 5
8207402000	For threading	8	Year 5
8207409000	Other	8	Year 5
820750	Tools for drilling, other than for rock drilling		
82075010	Drills		
8207501010	Of high speed steel	8	Year 5
8207501090	Other	8	Year 5
8207502000	Brace bits	8	Year 5
8207509000	Other	8	Year 5
820760	Tools for boring or broaching		
8207601000	Reamers	8	Year 5
8207602000	Laps	8	Year 5
8207603000	Broaches	8	Year 5
8207609000	Other	8	Year 5
820770	Tools for milling		
8207701000	Gear cutters	8	Year 5
8207702000	Milling cutters	8	Year 5
8207703000	Gear cutting hobs	8	Year 5
8207704000	Rotary files	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8207709000	Other	8	Year 5
820780	Tools for turning		
8207801000	Tools for lathes		Year 0
8207809000	Other		Year 0
820790	Other interchangeable tools		
8207901000	Diamond tools	8	Year 10
8207909000	Other	8	Year 10
8208	Knives and cutting blades,for machines or for mechanical appliances.		
8208100000	For metal working		Year 0
8208200000	For wood working		Year 0
8208300000	For kitchen appliances or for machines used by the food industry		Year 0
8208400000	For agricultural,horticultural or forestry machines		Year 0
8208900000	Other		Year 0
820900	Plates,sticks,tips and the like for tools,unmounted,of cermets.		
82090010	Tips for tool		
8209001010	Of tungsten carbide,treated with gamma coating	8	Year 10
8209001040	Of cermets	8	Year 10
8209001090	Others	8	Year 10
82090020	Plates, rods and the like for tools		
8209002010	Of tungsten carbide	8	Year 10
8209002040	Of cermets	8	Year 10
8209002090	Other	8	Year 10
821000	Hand-operated mechanical appliances,weighing 10kg or less,used in the preparation,conditioning or serving of food or drink.		
8210001000	Mills and grinders		Year 0
8210002000	Extractors and pressers		Year 0
8210003000	Beaters and mixers		Year 0
8210004000	Slicers and cutters		Year 0
8210005000	Openers,corkers and sealers		Year 0
8210008000	Other domestic food-processing appliances		Year 0
8210009000	Parts		Year 0
8211	Knives with cutting blades,serrated or not(including pruning knives),other than knives of heading 82.08,and blades therefor.		
8211100000	Sets of assorted articles		Year 0
82119	Other:		
8211910000	Table knives having fixed blades		Year 0
8211920000	Other knives having fixed blades		Year 0
8211930000	Knives having other than fixed blades		Year 0
8211940000	Blades		Year 0
8211950000	Handles of base metal		Year 0
8212	Razors and razor blades (including razor blade blanks in strips).		
8212100000	Razors	8	Year 5
8212200000	Safety razor blades,including razor blade blanks in strips		Year 0

HS Code	Description	BASE RATE	CATEGORY
8212900000	Other parts		Year 0
821300	Scissors,tailors' shears and similar shears,and blades therefor.		
8213001000	Ordinary scissors		Year 0
82130020	Scissors for professional use		
8213002010	For tailors and dressmakers		Year 0
8213002020	For hairdressers		Year 0
8213002090	Other		Year 0
8213003000	Manicure scissors		Year 0
8213004000	Scissor blades		Year 0
8213009000	Other		Year 0
8214	Other articles of cutlery (for example,hair clippers,butchers' or kitchen cleavers,choppers and mincing knives,paper knives); manicure or pedicure sets and instruments(including nail files).		
821410	Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor		
8214101000	Pencil sharpeners		Year 0
8214109000	Other		Year 0
8214200000	Manicure or pedicure sets and instruments (including nail files)		Year 0
821490	Other		
8214901000	Hair clippers		Year 0
8214902000	Butchers' or kitchen cleavers,choppers and mincing knives		Year 0
8214909000	Other		Year 0
8215	Spoons,forks,ladles,skimmers,cake-servers,fish-knives,butter-knives,sugar tongs and similar kitchen or tableware.		
8215100000	Sets of assorted articles containing at least one article plated with precious metal		Year 0
8215200000	Other sets of assorted articles		Year 0
82159	Other:		
821591	Plated with precious metal		
8215911000	Spoons		Year 0
8215912000	Forks		Year 0
8215913000	Ladles and skimmers		Year 0
8215914000	Fish-knives and butter-knives		Year 0
8215915000	Tongs of all kinds		Year 0
8215919000	Other		Year 0
821599	Other		
8215991000	Spoons		Year 0
8215992000	Forks		Year 0
8215993000	Ladles and skimmers		Year 0
8215994000	Fish-knives and butter-knives		Year 0
8215995000	Tong of all kinds		Year 0
8215999000	Other		Year 0
83	Miscellaneous articles of base metal		

HS Code	Description	BASE RATE	CATEGORY
8301	Padlocks and locks (key,combination or electrically operated),of base metal; clasps and frames with clasps,incorporating locks,of base metal; keys for any of the foregoing articles,of base metal.		
8301100000	Padlocks		Year 0
8301200000	Locks of a kind used for motor vehicles		Year 0
8301300000	Locks of a kind used for furniture		Year 0
830140	Other locks		
8301401000	Door locks	8	Year 10
8301409000	Other	8	Year 10
8301500000	Clasps and frames with clasps,incorporating locks		Year 0
8301600000	Parts		Year 0
8301700000	Keys presented separately		Year 0
8302	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.		
8302100000	Hinges	8	Year 5
8302200000	Castors		Year 0
8302300000	Other mountings, fittings and similar articles suitable for motor vehicles		Year 0
83024	Other mountings, fittings and similar articles:		
830241	Suitable for buildings		
8302411000	Suitable for doors or windows	8	Year 5
8302419000	Other	8	Year 5
8302420000	Other, suitable for furniture		Year 0
830249	Other		
8302491000	Suitable for trunks, suitcases, or similar travel goods.	8	Year 5
8302499000	Other	8	Year 5
8302500000	Hat-racks, hat-pegs, brackets and similar fixtures		Year 0
8302600000	Automatic door closers		Year 0
830300	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.		
8303001000	Safes		Year 0
8303009000	Other		Year 0
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.		Year 0
8305	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.		
8305100000	Fittings for loose-leaf binders of files		Year 0
8305200000	Staples in strips		Year 0
8305900000	Other, including parts		Year 0

HS Code	Description	BASE RATE	CATEGORY
8306	Bells,gongs and the like,non-electric,of base metal; statuettes and other ornaments,of base metal; photograph,picture or similar frames,of base metal; mirrors of base metal.		
8306100000	1. Bells,gongs and the like		Year 0
83062	2. Statuettes and other ornaments:		
8306210000	Plated with precious metal		Year 0
8306290000	Other		Year 0
830630	3. Photograph, picture or similar frames; mirrors		
8306301000	Photograph,picture or similar frames		Year 0
8306302000	Mirrors of base metal		Year 0
8307	Flexible tubing of base metal,with or without fittings.		
8307100000	Of iron or steel		Year 0
8307900000	Of other base metal		Year 0
8308	Clasps,frames with clasps,buckles,buckle-clasps,hooks,eyes,eyelets and the like,of base metal,of a kind used for clothing,footwear, awnings,handbags,travel goods or other made up articles; tubular or bifurcated rivets,of base metal; beads and spangles, of base metal.		
830810	Hooks, eyes and eyelets		
8308101000	Hooks		Year 0
8308102000	Eyes and eyelets		Year 0
8308200000	Tubular or bifurcated rivets		Year 0
830890	Other,including parts		
8308901000	Clasps and frames with clasps		Year 0
8308902000	Buckles and buckle-clasps		Year 0
8308903000	Beads		Year 0
8308904000	Spangles		Year 0
8308909000	Other		Year 0
8309	Stoppers,caps and lids(including crown corks,screw caps and pouring stoppers),capsules for bottles,threaded bungs,bung covers,seals and other packing accessories,of base metal.		
8309100000	Crown corks		Year 0
830990	Other		
8309901000	Easy opener end		Year 0
8309909000	Other		Year 0
8310000000	Sign-plates,name-plates,address-plates and similar plates,numbers, letters and other symbols,of base metal,excluding those of heading 94.05.		Year 0
8311	Wire,rods,tubes,plates,electrodes and similar products,of base metal or of metal carbides,coated or cored with flux material,of a kind used for soldering,brazing,welding or deposition of metal or of metal carbides; wire and rods,of agglomerated base metal powder,used for metal spraying.		
831110	1. Coated electrodes of base metal, for electric arc-welding		
8311101000	A. For use in manufacturing semiconductor		Year 0
8311109000	B. Other		Year 0
831120	2. Cored wire of base metal, for electric arc-welding		
8311201000	A. For use in manufacturing semiconductor	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8311209000	B. Other	8	Year 5
831130	3. Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame		
8311301000	A. For use in manufacturing semiconductor	8	Year 10
83113090	B. Other		
8311309010	Lead-tin alloy solders	8	Year 10
8311309090	Other	8	Year 10
831190	4. Other, including parts		
8311901000	A. For use in manufacturing semiconductor		Year 0
8311909000	B. Other		Year 0
84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof		
8401	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.		
8401100000	1. Nuclear reactors		Year 0
8401200000	2. Machinery and apparatus for isotopic separation, and parts thereof		Year 0
8401300000	3. Fuel elements (cartridges), non-irradiated		Year 0
8401400000	4. Parts of nuclear reactors		Year 0
8402	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.		
84021	Steam or other vapour generating boilers:		
8402110000	Watertube boilers with a steam production exceeding 45t per hour		Year 0
8402120000	Watertube boilers with a steam production not exceeding 45t per hour		Year 0
840219	Other vapour generating boilers, including hybrid boilers		
8402191000	Heating medium boiler	8	Year 5
8402199000	Other	8	Year 5
8402200000	Super-heated water boilers		Year 0
840290	Parts		
8402901000	Of steam and other vapour generating boilers		Year 0
8402902000	Of super-heated water boilers		Year 0
8403	Central heating boilers other than those of heading 84.02.		
840310	Boilers		
8403101000	Central heating boilers, using fuel oil		Year 0
8403102000	Central heating boilers, using coal or coke		Year 0
8403103000	Central heating boilers, using gas		Year 0
8403109000	Other		Year 0
8403900000	Parts		Year 0
8404	Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.		
840410	Auxiliary plant for use with boilers of heading 84.02 or 84.03		
8404101000	Economisers		Year 0
8404102000	Super-heaters		Year 0
8404103000	Soot recoverers		Year 0

HS Code	Description	BASE RATE	CATEGORY
8404104000	Gas recoverers		Year 0
8404109000	Other		Year 0
8404200000	Condensers for steam of other vapour power units		Year 0
840490	Parts		
8404901000	Of condensers for vapour generating boilers		Year 0
8404902000	Of condensers for vapour engines and power units		Year 0
8404909000	Other		Year 0
8405	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.		
840510	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		
8405101000	Producer gas generators		Year 0
8405102000	Water gas generators		Year 0
8405103000	Acetylene gas generators		Year 0
8405104000	Oxygen generators		Year 0
8405109000	Other		Year 0
840590	Parts		
8405901000	Of producer gas genertord		Year 0
8405902000	Of water gas generators		Year 0
8405903000	Of acetylene gas generators		Year 0
8405904000	Of oxygen generators		Year 0
8405909000	Other		Year 0
8406	Steam turbines and other vapour turbines.		
840610	Turbines for marine propulsion		
8406103000	Of an output exceeding 2MW	5	Year 5
8406109000	Other	5	Year 5
84068	Other turbines:		
840681	Of an output exceeding 40MW		
8406811000	Of an output exceeding 40MW but not exceeding 100MW		Year 0
8406812000	Of an output exceeding 100MW but not exceeding 300MW		Year 0
8406813000	Of an output exceeding 300MW		Year 0
8406820000	Of an output not exceeding 40MW		Year 0
840690	Parts		
8406901000	Of steam turbines for marine propulsion	8	Year 5
8406909000	Other	8	Year 5
8407	Spark-ignition reciprocating or rotary internal combustion piston engines.		
8407100000	1. Aircraft engines		Year 0
84072	2. Marine propulsion engines:		
8407210000	Outboard motors	8	Year 5
8407290000	Other		Year 0
84073	3. Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:		
840731	Of a cylinder capacity not exceeding 50cc		
8407311000	For moter-cycles		Year 0
8407319000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
840732	Of a cylinder capacity exceeding 50cc but not exceeding 250cc		
8407321000	For motor-cycles		Year 0
8407329000	Other		Year 0
840733	Of a cylinder capacity exceeding 250cc but not exceeding 1,000cc		
8407331000	For motor-cycles		Year 0
8407339000	Other		Year 0
840734	Of a cylinder capacity exceeding 1,000cc		
8407341000	For motor-cycles		Year 0
8407349000	Other		Year 0
840790	4. Other engines		
8407901000	For railway locomotives		Year 0
8407909000	Other		Year 0
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).		
840810	1. Marine propulsion engines		
8408101000	With a rating not exceeding 300kw	8	Year 10
8408102000	With a rating more than 300kw,not exceeding 2,000kw	8	Year 10
8408103000	With a rating more than 2,000kw	8	Year 10
840820	2. Engines of a kind used for the propulsion of vehicles of Chapter 87		
8408201000	Of a cylinder capacity not exceeding 1,000cc	8	Year 5
8408202000	Of a cylinder capacity exceeding 1,000cc but not exceeding 2,000cc	8	Year 5
8408203000	Of a cylinder capacity exceeding 2,000cc but not exceeding 4,000cc	8	Year 5
8408204000	Of a cylinder capacity exceeding 4,000cc but not exceeding 10,000cc	8	Year 5
8408205000	Of a cylinder capacity exceeding 10,000cc	8	Year 5
840890	3. Other engines		
84089010	A. Internal combustion engines for railway locomotives and rolling stock		
8408901010	Internal combustion engines for railway locomotives		Year 0
8408901090	Other	5	Year 10
84089090	B. Other		
8408909010	(1) Internal combustion engines for ships	8	Year 10
840890902	(2) Internal combustion engines for generating		
8408909021	(a) For generating of a power not less than 400kw(Of a rpm 1,500 or 1,800)	4	Year 10
8408909029	(b) Other	8	Year 10
8408909030	(c) Internal combustion engines for subheading 84.29	8	Year 10
8408909090	(3) Other	8	Year 10
8409	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.		
8409100000	1. For aircraft engines		Year 0
84099	2. Other:		
840991	A. Suitable for use solely or principally with spark-ignition internal combustion piston engines		
8409911000	For vehicles of Chapter 87	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
8409912000	For outboat motors	8	Year 10
8409919000	Other	8	Year 10
840999	B. Other		
8409991000	(1) For railway locomotives and rolling stock	5	Year 10
8409992000	(2) For vehicles of Chapter 87	8	Year 10
84099930	(3) For marine		
8409993010	Of internal combustion engines with a rating not exceeding 300kw	8	Year 10
8409993020	Of internal combustion engines with a rating exceeding 300kw, but not exceeding 2,000kw	8	Year 10
8409993030	Of internal combustion engines with a rating exceeding 2,000kw	8	Year 10
84099990	(4) Other		
8409999010	(a) For generating	8	Year 10
8409999090	(b) Other	8	Year 10
8410	Hydraulic turbines, water wheels, and regulators therefor.		
84101	Hydraulic turbines and water wheels:		
841011	Of a power not exceeding 1,000kw		
8410111000	Hydraulic turbines		Year 0
8410119000	Other		Year 0
8410120000	Of a power exceeding 1,000kw but not exceeding 10,000kw		Year 0
8410130000	Of a power exceeding 10,000kw		Year 0
841090	Parts, including regulators		
84109010	Regulators		
8410901010	For water turbines		Year 0
8410901090	Other		Year 0
84109090	Other		
8410909010	For water turbines		Year 0
8410909090	Other		Year 0
8411	Turbo-jets, turbo-propellers and other gas turbines.		
84111	1. Turbo-jets:		
841111	A. Of a thrust not exceeding 25KN		
8411111000	(1) For aircraft	3	Year 10
84111190	(2) Other		
8411119010	For marine	8	Year 10
8411119090	Other	8	Year 10
841112	B. Of a thrust exceeding 25KN		
8411121000	(1) For aircraft	3	Year 5
84111290	(2) Other		
8411129010	For marine	8	Year 5
8411129090	Other	8	Year 5
84112	2. Turbo-propellers:		
841121	A. Of a power not exceeding 1,100kw		
8411211000	(1) For aircraft	3	Year 5
84112190	(2) Other		
8411219010	For marine	8	Year 5
8411219090	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
841122	B. Of a power exceeding 1,100kw		
8411221000	(1) For aircraft	3	Year 5
84112290	(2) Other		
8411229010	For marine	8	Year 5
8411229090	Other	8	Year 5
84118	3. Other gas turbines:		
841181	A. Of a power not exceeding 5,000kw		
8411811000	(1) For aircraft	3	Year 5
84118190	(2) Other		
8411819010	For marine	8	Year 5
8411819090	Other	8	Year 5
841182	B. Of a power exceeding 5,000kw		
8411821000	(1) For aircraft	3	Year 5
84118290	(2) Other		
8411829010	For marine	8	Year 5
8411829090	Other	8	Year 5
84119	4. Parts:		
841191	A. Of turbo-jets or turbo-propellers		
8411911000	(1) For air-craft	3	Year 5
8411919000	(2) Other	8	Year 5
841199	B. Other		
8411991000	(1) For air-craft		Year 0
8411999000	(2) Other		Year 0
8412	Other engines and motors.		
841210	1. Reaction engines other than turbo-jets		
84121010	A. For aircraft		
8412101010	Ram-jet or pulsejet engines		Year 0
8412101090	Other		Year 0
8412109000	B. Other		Year 0
84122	2. Hydraulic power engines and motors:		
841221	Linear action(cylinders)		
8412211000	Hydraulic cylinder		Year 0
8412219000	Other		Year 0
8412290000	Other		Year 0
84123	3. Pneumatic power engines and motors:		
8412310000	Linear acting (cylinders)		Year 0
8412390000	Other		Year 0
8412800000	4. Other		Year 0
841290	5. Parts		
84129010	A. For air craft		
8412901010	Ram-jet or pulse-jet engines		Year 0
8412901090	Other		Year 0
8412902000	B. Of water engines		Year 0
8412909000	C. Other		Year 0
8413	Pumps for liquids,whether or not fitted with a measuring device; liquid elevators.		

HS Code	Description	BASE RATE	CATEGORY
84131	Pumps fitted or designed to be fitted with a measuring device:		
8413110000	Pumps for dispensing fuel or lubricants,of the type used in filling-stations of in garages		Year 0
8413190000	Other	8	Year 5
8413200000	Hand pumps,other than those of subheading 8413.11 or 8413. 19		Year 0
841330	Fuel,lubricating or cooling medium pumps for internal combustion piston engines		
8413301000	For aircraft	8	Year 10
8413302000	For railway locomotive	8	Year 10
8413303000	For marine	8	Year 10
8413304000	For vehicles falling within Chapter 87	8	Year 10
8413309000	Other	8	Year 10
8413400000	Concrete pumps		Year 0
841350	Other reciprocating positive displacement pumps		
8413504000	Pumps to be used with swimming pools		Year 0
84135090	Other		
8413509010	Plunger pumps		Year 0
8413509020	Piston pumps		Year 0
8413509030	Diaphragm pumps		Year 0
8413509090	Other		Year 0
841360	Other rotary positive displacement pumps		
8413604000	Pumps to be used with swimming pools	8	Year 5
84136090	Other		
8413609010	Gear pumps	8	Year 5
8413609020	Vane pumps	8	Year 5
8413609030	Screw pumps	8	Year 5
8413609090	Other	8	Year 5
841370	Other centrifugal pumps		
8413703000	Pumps to be used with swimming pools	8	Year 10
84137090	Other		
8413709010	Turbine pumps	8	Year 10
8413709020	Volute pumps	8	Year 10
8413709090	Other	8	Year 10
84138	Other pumps;liquid elevators:		
841381	Pumps		
8413811000	Pumps to be used with swimming pools	8	Year 10
8413819000	Other	8	Year 10
8413820000	Liquid elevators		Year 0
84139	Parts:		
841391	Of pumps		
8413911000	Of pumps for dispensing fuel or lubricants		Year 0
8413912000	Of internal combustion engine		Year 0
8413913000	Of reciprocating pumps		Year 0
8413914000	Of centrifugal pumps		Year 0
8413915000	Of rotary pumps		Year 0

HS Code	Description	BASE RATE	CATEGORY
8413919000	Other		Year 0
8413920000	Of liquid elevators		Year 0
8414	Air or vacuum pumps,air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan,whether or not fitted with filters.		
841410	1. Vacuum pumps		
8414101000	A. For aircrafts		Year 0
84141090	B. Other		
8414109010	(1) For machines and mechanical appliances for making semiconductor devices[other than those of an ultimate vacuum not exceeding 9×10^{-3} Torr]		Year 0
8414109090	(2) Other		Year 0
8414200000	2. Hand- or foot-operated air pumps		Year 0
841430	3. Compressors of a kind used in refrigerating equipment		
8414301000	Of a power requirement less than 11kw	8	Year 5
8414302000	Of a power requirement not less than 11kw	8	Year 5
8414400000	4. Air compressors mounted on a wheeled chassis for towing		Year 0
84145	5. Fans:		
841451	A. Table,floor,wall,window,ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W		
8414511000	For aircrafts		Year 0
8414519000	Other		Year 0
841459	B. Other		
8414591000	For aircrafts	8	Year 10
8414599000	Other	8	Year 10
841460	6. Hoods having a maximum horizontal side not exceeding 120cm		
8414601000	For aircrafts		Year 0
8414609000	Other		Year 0
841480	7. Other		
8414801000	Hoods having a maximum horizontal side exceeding 120cm	8	Year 10
8414809	Other		
84148091	Other air pumps		
8414809110	For aircrafts	8	Year 10
8414809190	Other	8	Year 10
84148092	Other air or gas compressors		
8414809210	Of a power requirement less than 74.6kw	8	Year 10
8414809220	Of a power requirement not less than 74.6kw,less than 373kw	8	Year 10
8414809230	Of a power not less than 373kw	8	Year 10
8414809900	Other	8	Year 10
841490	8. Parts		
8414901000	Of fans and hoods	8	Year 10
84149090	Other		
8414909010	Of compressors used in refrigerating equipment	8	Year 10
8414909020	Of air or gas compressors (excluding for refrigerating equipment)	8	Year 10
8414909090	Other	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
8415	Air conditioning machines,comprising a motor-driven fan and elements for changing the temperature and humidity,including those machines in which the humidity cannot be separately regulated.		
841510	1. Window or wall types, self-contained or "split-system"		
84151010	Window type		
841510101	Self-contained		
8415101011	Of a power less than 11kw		Year 0
8415101012	Of a power not less than 11kw		Year 0
841510102	Split-system		
8415101021	Of a power less than 11kw		Year 0
8415101022	Of a power not less than 11kw		Year 0
84151020	Wall type		
8415102010	Of a power less than 11kw		Year 0
8415102020	Of a power not less than 11kw		Year 0
8415200000	2. Of a kind used for persons, in motor vehicles		Year 0
84158	3. Other:		
8415810000	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)		Year 0
8415820000	Other,incorporating a refrigerating unit		Year 0
8415830000	Not incorporating a refrigerating unit		Year 0
8415900000	4.Parts		Year 0
8416	Furnace burners for liquid fuel,for pulverised solid fuel or for gas; mechanical stokers,including their mechanical grates,mechanical ash dischargers and similar appliances.		
841610	Furnace burners for liquid fuel		
8416101000	Of the maximum consumption capacity of fuel not more than 200ℓ per hour		Year 0
8416102000	Of the maximum consumption capacity of fuel exceeding 200ℓ,but less than 1,500ℓ per hour		Year 0
8416103000	Of the maximum consumption capacity of fuel not less than 1,500ℓ per hour		Year 0
841620	Other furnace burners,including combination burners		
8416201000	Furnace burners for pulverised solid fuel		Year 0
8416202000	Furnace burners for gas		Year 0
8416209000	Other		Year 0
8416300000	Mechanical stokers,including their mechanical grates,mechanical ash dischargers and similar appliances		Year 0
841690	Parts		
8416901000	Of furnace burners.		Year 0
8416909000	Other		Year 0
8417	Industrial or laboratory furnaces and ovens,including incinerators, non-electric.		
841710	Furnaces and ovens for the roasting,melting or other heattreatment of ores,pyrites or of metals		
84171010	For treatment of metal ores		
8417101010	For iron-ores		Year 0
8417101090	Other		Year 0
84171020	For treatment of metal materials		
8417102010	For iron or steel		Year 0

HS Code	Description	BASE RATE	CATEGORY
8417102090	Other		Year 0
8417200000	Bakery ovens,including biscuit ovens		Year 0
841780	Other		
84178010	For treatment of other mineral materials		
8417801010	For cements		Year 0
8417801020	For glasses		Year 0
8417801030	For ceramics		Year 0
8417801090	Other		Year 0
8417802000	Laboratory type		Year 0
8417809000	Other		Year 0
8417900000	Parts		Year 0
8418	Refrigerators,freezers and other refrigerating or freezing equipment,electric or other; heat pumps other than air conditioning machines of heading 84.15.		
841810	1. Combind refrigerator-freezers,fitted with separate external doors		
84181010	A. Of the household type		
8418101010	Of a capacity not exceeding 200ℓ.	8	Year 5
8418101020	Of a capacity exceeding 200ℓ but not exceeding 400ℓ.	8	Year 5
8418101030	Of a capacity exceeding 400ℓ.	8	Year 5
8418109000	B. Other	8	Year 5
84182	2. Refrigerators,household type:		
841821	Compression-type		
8418211000	Of a capacity less than 200ℓ	8	Year 5
8418212000	Of a capacity not less than 200ℓ,but less than 400ℓ	8	Year 5
8418213000	Of a capacity not less than 400ℓ	8	Year 5
8418220000	Absorption-type,electrical		Year 0
8418290000	Other		Year 0
8418300000	3. Freezers of the chest type,not exceeding 800ℓ capacity		Year 0
8418400000	4. Freezers of the upright type,not exceeding 900ℓ capacity		Year 0
841850	5. Other refrigerating or freezing chests,cabinets,display counters,show-cases and similar refrigerating or freezing furniture		
8418501000	Show-cases		Year 0
8418509000	Other		Year 0
84186	6. Other refrigerating or freezing equipment;heat pumps:		
8418610000	Compression type units whose condensers are heat exchangers	8	Year 10
841869	Other		
8418691000	Blood storage refrigerators	8	Year 10
84186920	Other refrigerating or freezing equipment		
8418692010	Ice-cream making machines	8	Year 10
8418692020	Ice-cuber	8	Year 10
8418692030	Water cooler	8	Year 10
8418692090	Other	8	Year 10
8418693000	Heat pumps	8	Year 10
84189	7. Parts:		

HS Code	Description	BASE RATE	CATEGORY
8418910000	Furniture designed to receive refrigerating or freezing equipment		Year 0
841899	Other		
8418991000	Of house hold type refrigerators		Year 0
8418999000	Other		Year 0
8419	Machinery,plant or laboratory equipment,whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14),for the treatment of materials by a process involving a change of temperature such as heating,cooking,roasting,distilling,rectifying,sterilising,pasteurising,steaming,drying,evaporating,vaporising,condensing or cooling,other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters,non-electric.		
84191	1. Instantaneous or storage water heaters,non-electric:		
8419110000	Instantaneous gas water heaters		Year 0
8419190000	Other		Year 0
8419200000	2. Medical,surgical or laboratory sterilisers		Year 0
84193	3. Dryers:		
8419310000	A. For agricultural products		Year 0
8419320000	B. For wood,paper pulp,paper or paperboard		Year 0
841939	C. Other		
8419391000	(1) Spin dryers for machines and mechanical appliances for making semiconductor devices		Year 0
8419399000	(2) Other		Year 0
8419400000	4. Distilling or rectifying plant		Year 0
841950	5. Heat exchange units		
8419501000	For aircrafts		Year 0
8419509000	Other		Year 0
8419600000	6. Machinery for liquefying air or other gases		Year 0
84198	7. Other machinery,plant and equipment:		
8419810000	A. For making hot drinks or for cooking or heating food		Year 0
841989	B. Other		
8419891000	(1) Polymerization autoclaves for man-made fibre making		Year 0
84198990	(2) Other		
8419899010	Heating plant and machinery		Year 0
8419899020	Cooling plant and machinery		Year 0
8419899030	Evaporating plant and machinery		Year 0
8419899040	Condensing plant and machinery		Year 0
8419899050	Sollar-collectors and equipments		Year 0
8419899060	Constant high or low temperature chambers		Year 0
8419899070	Constant temperature and humidity chambers		Year 0
8419899080	Air-conditioner		Year 0
8419899090	Other		Year 0
841990	8. Parts		
8419901000	A. Of polymerization autoclaves for man-made fibre making	8	Year 5
84199090	B. Other		
8419909010	Of instantaneous or storage water heaters	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8419909020	Of making hot drinks or for cooking or heating food machinery and equipment	8	Year 5
8419909030	Of air-conditioning machinery,plant and equipment	8	Year 5
8419909040	Of medical, surgical or laboratory sterilisers		Year 0
8419909090	Other	8	Year 5
8420	Calendering or other rolling machines,other than for metals or glass, and cylinders therefor.		
842010	Calendering or other rolling machines		
8420101000	For paper making		Year 0
8420102000	For textile fabrics		Year 0
8420103000	For leather		Year 0
8420104000	For rubber or plastic		Year 0
8420109000	Other		Year 0
84209	Parts:		
8420910000	Cylinders		Year 0
8420990000	Other		Year 0
8421	Centrifuges,including centrifugal dryers; filtering or purifying machinery and apparatus,for liquids or gases.		
84211	1. Centrifuges,including centrifugal dryers:		
8421110000	Cream separators		Year 0
8421120000	Clothes-dryers		Year 0
842119	Other		
8421191000	For medical,surgical or laboratory use	8	Year 5
8421192000	For food industry use	8	Year 5
8421193000	For petro-chemical industry use	8	Year 5
8421194000	Spin dryers for semiconductor wafer processing		Year 0
8421199000	Other	8	Year 5
84212	2. Filtering or purifying machinery and apparatus for liquids:		
842121	A. For filtering or purifying water		
8421211000	(1) Of the household type	8	Year 5
84212190	(2) Other		
8421219010	(a) Filtering or purifying machinery and apparatus to be used with swimming pools	8	Year 5
8421219020	(b) Filtering or purifying machinery and apparatus for making semiconductor devices	3	Year 5
8421219090	(c) Other	8	Year 5
8421220000	B. For filtering or purifying beverages other than water		Year 0
842123	C. Oil or petrol-filters for internal combustion engines		
8421231000	For internal combustion engines for vehicles of Chapter 87		Year 0
8421232000	For aircrafts		Year 0
8421239000	Other		Year 0
842129	D. Other		
8421291000	For dairy industry		Year 0
8421292000	For the treatment of harmful waste water		Year 0
8421293000	For the purpose of semiconductor manufacturing		Year 0
8421294000	For aircrafts		Year 0
8421299000	Other		Year 0
84213	3. Filtering or purifying machinery and apparatus for gases:		

HS Code	Description	BASE RATE	CATEGORY
842131	A. Intake air filters for internal combustion engines		
8421311000	For internal combustion engines for vehicles of Chapter 87		Year 0
8421312000	For aircrafts		Year 0
8421319000	Other		Year 0
842139	B. Other		
8421391000	(1) For the household type		Year 0
8421392000	(2) For purifying exhaust gas for vehicles of Chapter 87		Year 0
84213990	(3) Other		
8421399010	For the treatment of harmful exhaust gas		Year 0
8421399020	For the purpose of semiconductor manufacturing		Year 0
8421399030	For aircrafts		Year 0
8421399090	Other		Year 0
84219	4. Parts:		
842191	A. Of centrifuges,including centrifugal dryers		
8421911000	Of subheading 8421.19.4000		Year 0
8421919000	Other		Year 0
842199	B. Other		
8421991000	(1) For purifying exhaust gas for vehicles of Chapter 87	8	Year 10
84219990	(2) Other		
8421999010	Of filtering or purifying machinery and apparatus,for internal combustion	8	Year 10
8421999020	Filter for purifing machinery	8	Year 10
8421999030	For the purpose of semiconductor manufacturing		Year 0
8421999090	Other	8	Year 10
8422	Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling,closing,sealing or labelling bottles,cans,boxes,bags or other containers;machinery for capsuling bottles,jars,tubes and similar containers; other packing or wrapping machinery(including heat-shrink wrapping machinery); machinery for aerating beverages.		
84221	1. Dish washing machines:		
8422110000	A. Of the household type		Year 0
8422190000	B. Other		Year 0
8422200000	2. Machinery for cleaning or drying bottles or other containers		Year 0
842230	3. Machinery for filling,closing,sealing or labelling bottles,cans,boxes,bags or other containers; machinery for capsuling bottles,jars,tubes and similar containers; machinery for aerating beverages		
8422301000	Machinery for filling bottles or other containers		Year 0
8422302000	Machinery for closing or sealing bottles or other containers		Year 0
8422303000	Machinery for capsuling or labelling bottles or other containers		Year 0
8422304000	Machinery for aerating beverages		Year 0
8422309000	Other		Year 0
842240	4. Other packing or wrapping machinery(including heat-shrink wrapping machinery)		
8422404000	Heat shrink wrapping machinery		Year 0
84224090	Other		

HS Code	Description	BASE RATE	CATEGORY
8422409010	Automatic wrapping machinery,including binding and tying machines		Year 0
8422409020	Automatic pack tiers		Year 0
8422409030	Vacuum packers		Year 0
8422409090	Other		Year 0
842290	5. Parts		
8422901000	Of dish washing machines	8	Year 10
8422902000	Of other packing or wrapping machinery	8	Year 10
8422909000	Other	8	Year 10
8423	Weighing machinery(excluding balances of a sensitivity of 5cg or better),including weight operated counting or checking machines; weighing machine weights of all kinds.		
8423100000	Personal weighing machines,including baby scales; household scales	8	Year 5
842320	Scales for continuous weighing of goods on conveyors		
8423201000	Conveyer scale	8	Year 5
8423202000	Feed meter or feed weighers	8	Year 5
8423209000	Other	8	Year 5
8423300000	Constant weight scales and scales for discharging a predetermined weight of material into a bag or container,including hopper scales	8	Year 5
84238	Other weighing machinery:		
8423810000	Having a maximum weighing capacity not exceeding 30kg	8	Year 5
8423820000	Having a maximum weighing capacity exceeding 30kg but not exceeding 5,000kg	8	Year 5
842389	Other		
8423891000	Truck scale	8	Year 5
8423899000	Other	8	Year 5
842390	Weighing machine weights of all kinds;parts of weighing machinery		
84239010	Weighing machine weights		
8423901010	Weights in the accuracy class	8	Year 5
8423901090	Other	8	Year 5
8423909000	Parts of weighing machinery	8	Year 5
8424	Mechanical appliances(whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.		
8424100000	Fire extinguishers,whether or not charged		Year 0
842420	Spray guns and similar appliances		
8424201000	Spray guns		Year 0
84242020	Paint sprayers		
8424202010	Of robot type		Year 0
8424202090	Other		Year 0
8424209000	Other		Year 0
842430	Steam or sand blasting machines and similar jet projecting machines		
8424301000	Steam or sand blasting machines	8	Year 5
8424302000	High-pressure steam cleaners	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8424309000	Other	8	Year 5
84248	Other appliances:		
842481	Agricultural or horticultural		
8424811000	Self-propelled sprayers		Year 0
8424812000	Other sprayers		Year 0
8424819000	Other		Year 0
842489	Other		
84248910	For the purpose of semiconductor manufacturing		
8424891010	Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process		Year 0
8424891020	Spraying appliances for etching, striping or cleaning semiconductor wafers		Year 0
8424891090	Other		Year 0
8424899000	Other		Year 0
842490	Parts		
8424901000	Of fire extinguishers	8	Year 5
8424902000	Of spray guns	8	Year 5
8424903000	Of sprayers	8	Year 5
84249090	Other		
842490901	For the purpose of semiconductor manufacturing		
8424909011	Of subheadings 8424.89.1010, 8424.89.1020		Year 0
8424909019	Other		Year 0
8424909090	Other	8	Year 5
8425	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.		
84251	Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:		
842511	Powered by electric moter		
84251110	Of a freight-lifting capacity not exceeding 10 metric tons		
8425111010	Chain blocks		Year 0
8425111090	Other		Year 0
84251120	Of a freight-lifting capacity exceeding 10 metric tons		
8425112010	Chain blocks		Year 0
8425112090	Other		Year 0
8425190000	Other		Year 0
8425200000	Pit-head winding gear;winches specially designed for use underground		Year 0
84253	Other winches;capstans:		
8425310000	Powered by electric motor		Year 0
8425390000	Other		Year 0
84254	Jacks;hoists of a kind used for raising vehicles:		
8425410000	Built-in jacking systems of a type used in garages		Year 0
842542	Other jacks and hoists,hydraulic		
8425421000	Of a freight-lifting capacity not exceeding 10 metric tons		Year 0
8425422000	Of a freight-lifting capacity exceeding 10 metric tons		Year 0
842549	Other		
8425491000	Of a freight-lifting capacity not exceeding 10 metric tons		Year 0

HS Code	Description	BASE RATE	CATEGORY
8425492000	Of a freight-lifting capacity exceeding 10 metric tons		Year 0
8426	Ships' derricks; cranes,including cable cranes; mobile lifting frames,straddle carriers and works trucks fitted with a crane.		
84261	Overhead travelling cranes,transporter cranes,gantry cranes, bridge cranes,mobile lifting frames and straddle carriers:		
8426110000	Overhead travelling cranes on fixed support		Year 0
842612	Mobile lifting frames on tyres and straddle carriers		
8426121000	Mobile lifting frames on tyres		Year 0
8426122000	Straddle carriers		Year 0
8426190000	Other		Year 0
8426200000	Tower cranes		Year 0
842630	Portal or pedestal jib cranes		
8426301000	Portal cranes		Year 0
8426302000	Pedestal jib cranes		Year 0
84264	Other machinery,self-propelled:		
8426410000	On tyres		Year 0
842649	Other		
8426491000	Of telescopic boom type		Year 0
8426492000	Of latticed boom type		Year 0
8426499000	Other		Year 0
84269	Other machinery:		
8426910000	Designed for mounting on road vehicles		Year 0
842699	Other		
8426991000	Ships' derricks		Year 0
8426999000	Other		Year 0
8427	Fork-lift trucks; other works trucks fitted with lifting or handling equipment.		
842710	Self-propelled trucks powered by an electric motor		
8427101000	Of counter balance type		Year 0
8427102000	Of non counter balance type		Year 0
8427109000	Other		Year 0
842720	Other self-propelled trucks		
84272010	Fork-lift trucks		
8427201010	With a loading capacity not more than 3 metric tons	8	Year 5
8427201020	With a loading capacity more than 3 metric tons	8	Year 5
8427209000	Other	8	Year 5
842790	Other trucks		
8427901000	Hand pallet trucks	8	Year 5
8427909000	Other	8	Year 5
8428	Other lifting,handling,loading or unloading machinery (for example, lifts,escalators,conveyors, teleferics).		
842810	Lifts and skip hoists		
8428101000	Lifts		Year 0
8428102000	Skip hoists		Year 0
842820	Pneumatic elevators and conveyors		
8428201000	Pneumatic elevators		Year 0

HS Code	Description	BASE RATE	CATEGORY
8428202000	Pneumatic conveyors		Year 0
84283	Other continuous-action elevators and conveyors, for goods or materials:		
8428310000	Specially designed for underground use		Year 0
8428320000	Other, bucket type		Year 0
842833	Other, belt type		
84283310	Elevators		
8428331010	Of a lifting speed less than 240m per minute		Year 0
8428331020	Of a lifting speed not less than 240m per minute		Year 0
8428332000	Conveyors		Year 0
842839	Other		
84283910	For the purpose of semiconductor manufacturing, including subheading 8428.3		
8428391010	Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, boxes and other material for semiconductor devices		Year 0
8428391090	Other		Year 0
8428399000	Other		Year 0
842840	Escalators and moving walkways		
8428401000	Escalators		Year 0
8428402000	Moving walkways		Year 0
8428500000	Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment		Year 0
8428600000	Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars		Year 0
8428900000	Other machinery		Year 0
8429	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.		
84291	Bulldozers and angledozers:		
842911	Track laying		
8429111000	Bulldozers		Year 0
8429112000	Angledozer		Year 0
8429190000	Other		Year 0
8429200000	Graders and levellers		Year 0
8429300000	Scrapers		Year 0
842940	Tamping machines and road rollers		
8429401000	Tamping machines		Year 0
8429402000	Road rollers		Year 0
84295	Mechanical shovels, excavators and shovel loaders:		
842951	Front-end shovel loaders		
84295110	Wheel-type		
8429511010	Loaders		Year 0
8429511020	Backhoe loaders		Year 0
8429511030	Skid-steer loaders		Year 0
8429511090	Other		Year 0
8429519000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
842952	Machinery with a 360°revolving superstructure		
84295210	Excavators		
8429521010	Wheel type		Year 0
8429521020	Track type		Year 0
8429521090	Other		Year 0
8429529000	Other		Year 0
842959	Other		
8429591000	Mechanical shovel		Year 0
8429599000	Other		Year 0
8430	Other moving,grading,levelling,scrapping,excavating,tamping, compacting,extracting or boring machinery,for earth,minerals or ores: pile-drivers and pile-extractors; snow-ploughs and snow-blowers.		
8430100000	Pile-drivers and pile-extractors		Year 0
8430200000	Snow-ploughs and snow-blowers		Year 0
84303	Coal or rock cutters and tunnelling machinery:		
8430310000	Self-propelled		Year 0
8430390000	Other		Year 0
84304	Other boring or sinking machinery:		
843041	Self-propelled		
8430411000	Boring machines		Year 0
8430412000	Sinking machines		Year 0
843049	Other		
8430491000	Test boring machines		Year 0
8430499000	Other		Year 0
8430500000	Other machinery,self-propelled		Year 0
84306	Other machinery,not self-propelled:		
8430610000	Tamping or compacting machinery		Year 0
8430690000	Other		Year 0
8431	Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.		
8431100000	Of machinery of heading 84.25		Year 0
8431200000	Of machinery of heading 84.27	8	Year 5
84313	Of machinery of heading 84.28:		
8431310000	Of lifts,skip hoists or escalators		Year 0
843139	Other		
84313910	For the purpose of semiconductor manufacturing		
8431391010	Of subheading 8428.39.1010		Year 0
8431391090	Other		Year 0
8431399000	Other		Year 0
84314	Of machinery of heading 84.26, 84.29 or 84.30:		
843141	Buckets,shovles,grabs and grips		
8431411000	Of excavaters		Year 0
8431419000	Other		Year 0
8431420000	Bulldozer or angledozer blades		Year 0
8431430000	Parts for boring or sinking machinery of subheading 8430.41 or 8430.49		Year 0

HS Code	Description	BASE RATE	CATEGORY
843149	Other		
8431491000	Hydraulic breaker		Year 0
8431492000	Crushers		Year 0
8431499000	Other		Year 0
8432	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.		
8432100000	Ploughs		Year 0
84322	Harrows, scarifiers, cultivators, weeders and hoes:		
8432210000	Disc harrows		Year 0
843229	Other		
8432291000	Scarifiers		Year 0
8432292000	Weeders		Year 0
8432299000	Other		Year 0
843230	Seeders, planters and transplanters		
8432301000	Seeders		Year 0
8432302000	Planters		Year 0
8432303000	Transplanters		Year 0
8432309000	Other		Year 0
843240	Manure spreaders and fertiliser distributors		
8432401000	Manure spreaders		Year 0
8432402000	Fertiliser distributors		Year 0
8432800000	Other machinery		Year 0
843290	Parts		
8432901000	Of ploughs		Year 0
8432902000	Of automatic cultivators		Year 0
8432909000	Other		Year 0
8433	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.		
84331	1. Mowers for lawns, parks or sports-grounds:		
8433110000	Powered, with the cutting device rotating in a horizontal plane		Year 0
8433190000	Other		Year 0
8433200000	2. Other mowers, including cutter bars for tractor mounting		Year 0
8433300000	3. Other haymaking machinery		Year 0
8433400000	4. Straw or fodder balers, including pick-up balers		Year 0
84335	5. Other harvesting machinery; threshing machinery:		
8433510000	Combine harvester-threshers		Year 0
8433520000	Other threshing machinery		Year 0
8433530000	Root or tuber harvesting machines		Year 0
8433590000	Other		Year 0
843360	6. Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce		
8433601000	A. Eggs grading machines		Year 0
84336090	B. Other		
8433609010	Grading machines for agricultural produce		Year 0
8433609090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
843390	7. Parts		
8433901000	Of combine harvester-threshers		Year 0
8433902000	Of hay or gress mowers		Year 0
8433909000	Other		Year 0
8434	Milking machines and dairy machinery.		
8434100000	1. Milking machines		Year 0
843420	2. Dairy machinery		
8434201000	Homogenisers		Year 0
8434209000	Other		Year 0
843490	3. Parts		
8434901000	Of milking machines		Year 0
8434902000	Of homogenisers		Year 0
8434909000	Other		Year 0
8435	Presses,crushers and similar machinery used in the manufacture of wine,cider,fruit juices or similar beverages.		
843510	Machinery		
8435101000	Presses for the extraction of fruit juice.		Year 0
8435102000	Crushers for the extraction of fruit juice		Year 0
8435103000	Homogenisers for the preparation of fruit juice.		Year 0
8435109000	Other		Year 0
8435900000	Parts		Year 0
8436	Other agricultural,horticultural,forestry,poultry-keeping or bee-keeping machinery,including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.		
843610	1. Machinery for preparing animal feeding stuffs		
8436101000	Feed cutter		Year 0
8436102000	Feed grinder, mill or crusher		Year 0
8436103000	Feed mixer		Year 0
8436109000	Other		Year 0
84362	2. Poultry-keeping machinery;poultry incubators and brooders:		
843621	A. Poultry incubators and brooders		
8436211000	(1) Incubators		Year 0
8436219000	(2) Other		Year 0
8436290000	B. Other		Year 0
8436800000	3. Other machinery		Year 0
84369	4.Parts:		
8436910000	Of poultry-keeping machinery or poultry incubators and brooders		Year 0
8436990000	Other	8	Year 5
8437	Machines for cleaning,sorting or grading seed,grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables,other than farm-type machinery.		
843710	Machines for cleaning,sorting or grading seed,grain or dried leguminous vegetables		
8437101000	Forage-grass seed selectors		Year 0
8437109000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
843780	Other machinery		
8437801000	Machinery used in the milling industry		Year 0
8437802000	Machinery for the working of cereals or dried leguminous vegetables.		Year 0
843790	Parts		
8437901000	Of machines for cleaning sorting or grading seed, grain or dried leguminous vegetables.		Year 0
8437909000	Other		Year 0
8438	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.		
843810	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products		
8438101000	Bakery machinery		Year 0
8438109000	Other		Year 0
8438200000	Machinery for the manufacture of confectionery, cocoa or chocolate		Year 0
8438300000	Machinery for sugar manufacture		Year 0
8438400000	Brewery machinery		Year 0
843850	Machinery for the preparation of meat or poultry		
8438501000	Machinery used in meat preparation	8	Year 5
8438509000	Other	8	Year 5
8438600000	Machinery for the preparation of fruits, nuts or vegetables		Year 0
843880	Other machinery		
8438801000	Machines for preparing fish, shell fish, etc.		Year 0
8438809000	Other		Year 0
8438900000	Parts		Year 0
8439	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.		
843910	Machinery for making pulp of fibrous cellulosic material		
8439101000	Grinders		Year 0
8439102000	Cutters		Year 0
8439103000	Strainers		Year 0
8439104000	Press-pate machines		Year 0
8439105000	Beaters		Year 0
8439109000	Other		Year 0
843920	Machinery for making paper or paperboard		
8439201000	Machines for forming paper		Year 0
8439202000	Paper making machine		Year 0
8439209000	Other		Year 0
843930	Machinery for finishing paper or paperboard		
8439301000	Reeling machines		Year 0
8439302000	Machines for working surface		Year 0
8439303000	Machines for impregnating paper or paperboard		Year 0
8439309000	Other		Year 0
84399	Parts:		
8439910000	Of machinery for making pulp of fibrous cellulosic material		Year 0
8439990000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
8440	Book-binding machinery,including book-sewing machines.		
844010	Machinery		
8440101000	Book-sewing machines		Year 0
8440102000	Leaf-folding machines for book-binding		Year 0
8440109000	Other		Year 0
844090	Parts		
8440901000	Of book-sewing machines		Year 0
8440909000	Other		Year 0
8441	Other machinery for making up paper pulp,paper or paperboard,including cutting machines of all kinds.		
8441100000	Cutting machines		Year 0
844120	Machines for making bags,sacks or envelopes		
8441201000	Machines for making bags or sacks		Year 0
8441202000	Machines for making envelopes		Year 0
8441300000	Machines for making cartons,boxes,cases,tubes,drums or similar containers,other than by moulding		Year 0
8441400000	Machines for moulding articles in paper pulp,paper or paperboard		Year 0
844180	Other machinery		
8441801000	Paper or paperboard trimming machines		Year 0
8441809000	Other		Year 0
8441900000	Parts		Year 0
8442	Machinery,apparatus and equipment(other than the machine-tools of headings 84.56 to 84.65),for type-founding or type-setting,for preparing or making printing blocks,plates,cylinders or other printing components;printing type,blocks,plates,cylinders and other printing components; blocks,plates,cylinders and lithographic stones,prepared for printing purposes(for example,planed,grained or polished).		
8442100000	Phototype-setting and composing machines		Year 0
8442200000	Machinery,apparatus and equipment for type-setting or composing by other processes,with or without founding device		Year 0
844230	Other machinery, apparatus and equipment		
8442301000	Machinery and apparatus for type-founding		Year 0
8442302000	Special moulding presses		Year 0
8442303000	Acid etching machines		Year 0
8442309000	Other		Year 0
844240	Parts of the foregoing machinery, apparatus or equipment		
8442401000	Of machinery and apparatus for type-setting		Year 0
8442402000	Of machinery and apparatus for type-founding		Year 0
8442409000	Other		Year 0
8442500000	Printing type,blocks,plates,cylinders and other printing components: blocks,plates,cylinders and lithographic stones,prepared for printing purposes (for example,planed,grained or polished)		Year 0

HS Code	Description	BASE RATE	CATEGORY
8443	Printing machinery used for printing by means of the printing type, blocks, plates, cylinders and other printing components of heading 84.42; ink-jet printing machines, other than those of heading 84.71; machines for uses ancillary to printing.		
84431	Offset printing machinery:		
8443110000	Reel fed		Year 0
8443120000	Sheet fed,office type (sheet size not exceeding 22×36cm)		Year 0
8443190000	Other		Year 0
84432	Letterpress printing machinery,excluding flexographic printing:		
8443210000	Reel fed		Year 0
8443290000	Other		Year 0
8443300000	Flexographic printing machinery		Year 0
8443400000	Gravure printing machinery		Year 0
84435	Other printing machinery:		
844351	Ink-jet printing machines		
8443511000	For the purpose of semiconductor manufacturing		Year 0
8443519000	Other	8	Year 5
844359	Other		
8443591000	Textile printing machines	8	Year 10
8443592000	Other printing machines of a type used for printing a repetitive design,repetitive words or overall colour on textiles,leather,wallpaper,wrapping paper,linoleum or other materials	8	Year 10
8443599000	Other	8	Year 10
844360	Machines for uses ancillary to printing		
8443601000	Automatic feeders		Year 0
8443602000	Folders,gummers,preforators and staplers		Year 0
8443603000	Serial numbering machines		Year 0
8443609000	Other		Year 0
8443900000	Parts	8	Year 10
844400	Machines for extruding,drawing,texturing or cutting man-made textile materials.		
8444001000	Machines for extruding man-made textiles		Year 0
8444002000	Machines for drawing man-made textiles		Year 0
8444003000	Machines for texturing man-made textiles		Year 0
8444004000	Machines for cutting man-made textiles		Year 0
8444009000	Other		Year 0
8445	Machines for preparing textile fibres; spinning,doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.		
84451	Machines for preparing textile fibres:		
8445110000	Carding machines		Year 0
8445120000	Combing machines		Year 0
8445130000	Drawing or roving machines		Year 0
844519	Other		
8445191000	Blowing and mixing machines		Year 0

HS Code	Description	BASE RATE	CATEGORY
8445192000	Lap machines		Year 0
8445193000	Cotton gin		Year 0
8445199000	Other		Year 0
844520	Textile spinning machines		
84452010	For cotton		
8445201010	Fine spinning frames		Year 0
8445201090	Other		Year 0
84452020	For wool		
8445202010	Fine spinning frames		Year 0
8445202090	Other		Year 0
8445203000	For silk		Year 0
8445209000	Other		Year 0
844530	Textile doubling or twisting machines		
8445301000	For filament yarns		Year 0
8445302000	For spun yarns		Year 0
8445309000	Other		Year 0
844540	Textile winding(including weftwinding) or reeling machines		
8445401000	Cones winders		Year 0
8445402000	Cheeses winders		Year 0
8445409000	Other		Year 0
844590	Other		
8445901000	Warping machines		Year 0
8445902000	Warp sizing machines		Year 0
8445903000	Drawing-in machines		Year 0
8445904000	Warp tying-in machines		Year 0
8445909000	Other		Year 0
8446	Weaving machines(looms).		
8446100000	1. For weaving fabrics of a width not exceeding 30cm		Year 0
84462	2. For weaving fabrics of a width exceeding 30cm, shuttle type:		
844621	Power looms		
8446211000	For cotton		Year 0
8446212000	For wool		Year 0
8446213000	For silk		Year 0
8446219000	Other		Year 0
8446290000	Other		Year 0
844630	3. For weaving fabrics of a width exceeding 30cm, Shuttleless type		
84463010	Of rapier type		
8446301010	For cotton		Year 0
8446301020	For silk		Year 0
8446301030	For towel		Year 0
8446301090	Other		Year 0
84463020	Of air-jet type		
8446302010	For cotton		Year 0
8446302020	For silk		Year 0
8446302030	For towel		Year 0

HS Code	Description	BASE RATE	CATEGORY
8446302090	Other		Year 0
84463030	Of water-jet type		
8446303010	For cotton		Year 0
8446303020	For silk		Year 0
8446303030	For towel		Year 0
8446303090	Other		Year 0
84463090	Other		
8446309010	For cotton		Year 0
8446309020	For silk		Year 0
8446309030	For towel		Year 0
8446309090	Other		Year 0
8447	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.		
84471	Circular knitting machines:		
844711	With cylinder diameter not exceeding 165mm		
8447111000	Stocking knitting machines		Year 0
8447119000	Other		Year 0
8447120000	With cylinder diameter exceeding 165mm		Year 0
844720	Flat knitting machines; stitch bonding machines		
84472010	Flat knitting machines		
8447201010	Hand-knitting machines (including semi-automatic flat knitting machines)		Year 0
8447201020	Automatic flat knitting machines		Year 0
8447201090	Other		Year 0
84472020	Warp knitting machines		
8447202010	Raschel knitting machines		Year 0
8447202020	Tricot knitting machines		Year 0
8447202090	Other		Year 0
8447209000	Other		Year 0
844790	Other		
8447901000	Lace machines		Year 0
84479020	Embroidery machines		
8447902010	Automatic embroidery machines		Year 0
8447902090	Other		Year 0
8447903000	Machines for making knotted net		Year 0
8447909000	Other		Year 0
8448	Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).		
84481	1. Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:		

HS Code	Description	BASE RATE	CATEGORY
844811	Dobbies and jacquards;card reducing,copying,punching or assembling machines for use therewith		
8448111000	Dobbies		Year 0
8448112000	Jacquards		Year 0
8448113000	Card punching machines		Year 0
8448119000	Other		Year 0
844819	Other		
8448191000	Warp beam stands or creels		Year 0
8448192000	Automatic stop motions		Year 0
8448193000	Warp tyers		Year 0
84481990	Other		
8448199010	Auxiliary machines for making yarn(excluding cotton gin)		Year 0
8448199090	Other		Year 0
844820	2. Parts and accessories of machines of heading 84.44 or of their auxiliary machinery		
8448201000	Extruding nipples		Year 0
8448209000	Other		Year 0
84483	3. Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:		
8448310000	A. Card clothing		Year 0
844832	B. Of machines for preparing textile fibres,other than card clothing		
8448321000	(1) For carding machine(excluding garnet wires)		Year 0
8448329000	(2) Other		Year 0
844833	C. Spindles,spindle flyers,spinning rings and ring travellers		
8448331000	(1) Spindle flyers		Year 0
84483390	(2) Other		
8448339010	Spindle		Year 0
8448339020	Spinning ring		Year 0
8448339030	Ring travellers		Year 0
844839	D. Other		
8448391000	Warp beams		Year 0
8448399000	Other		Year 0
84484	4. Parts and accessories of weaving machines(looms) or of their auxiliary machinery:		
8448410000	Shuttles		Year 0
8448420000	Reeds for looms,healds and heald-frames		Year 0
8448490000	Other		Year 0
84485	5. Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:		
844851	Sinkers,needles and other articles used in forming stitches		
8448511000	Hoisery needles		Year 0
8448512000	Needles for embroidery machines		Year 0
8448513000	Needles for lace machines		Year 0
8448519000	Other		Year 0
8448590000	Other		Year 0
844900	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes,including machinery for making felt hats; blocks for making hats.		

HS Code	Description	BASE RATE	CATEGORY
84490010	Machinery		
8449001010	Machinery for making felt hats		Year 0
8449001090	Other		Year 0
8449002000	Bolcks for making hats		Year 0
8449009000	Parts		Year 0
8450	Household or laundry-type washing machines,including machines which both wash and dry.		
84501	1. Machines,each of a dry linen capacity not exceeding 10kg:		
8450110000	Fully-automatic machines		Year 0
8450120000	Other machines,with built-in centrifugal drier	8	Year 5
8450190000	Other	8	Year 5
8450200000	2. Machines,each of a dry linen capacity exceeding 10kg		Year 0
8450900000	3. Parts	8	Year 5
8451	Machinery(other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.		
8451100000	1. Dry-cleaning machines		Year 0
84512	2. Drying machines:		
8451210000	Each of a dry linen capacity not exceeding 10kg		Year 0
8451290000	Other		Year 0
845130	3. Ironing machines and presses(including fusing presses)		
8451301000	Steam presses		Year 0
8451309000	Other		Year 0
845140	4. Washing,bleaching or dyeing machines		
8451401000	Washing machines		Year 0
8451402000	Bleaching machines		Year 0
8451403000	Dyeing machines		Year 0
845150	5. Machines for reeling,unreeling,folding,cutting or pinking textile fabrics		
8451501000	Reeling unreeling machines		Year 0
8451502000	Cutting machines		Year 0
8451509000	Other		Year 0
845180	6. Other machinery		
8451801000	Heat treating machines		Year 0
8451802000	Stentering machines		Year 0
8451803000	Mercerising machines		Year 0
84518090	Other		
8451809010	Shrinking machines		Year 0
8451809020	Coating or impregnating machines		Year 0
8451809030	Raising machines		Year 0
8451809040	Padding machines		Year 0
8451809090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
845190	7. Parts		
8451901000	Of dry cleaning machines		Year 0
8451902000	Of drying machines		Year 0
8451909000	Other		Year 0
8452	Sewing machines,other than book-sewing machines of heading 84.40; furniture,bases and covers specially designed for sewing machines; sewing machine needles.		
845210	Sewing machines of the household type		
84521010	Of electric type		
8452101010	For straight stitch		Year 0
8452101020	For zigzag stitch		Year 0
8452101030	Of free arm type		Year 0
8452101090	Other		Year 0
8452102000	Of manual type		Year 0
84522	Other sewing machines:		
845221	Automatic units		
8452211000	For manufacturing shoes		Year 0
8452212000	For sewing sacks		Year 0
8452213000	For sewing leather or other thick stuffs		Year 0
8452214000	For sewing furs		Year 0
8452219000	Other		Year 0
845229	Other		
8452291000	For manufacturing shoes		Year 0
8452292000	For sewing sacks		Year 0
8452293000	For sewing leather or other thicks stuffs		Year 0
8452294000	For sewing furs		Year 0
8452299000	Other		Year 0
8452300000	Sewing machine needles		Year 0
8452400000	Furniture,bases and covers for sewing machines and parts thereof		Year 0
8452900000	Other parts of sewing machines		Year 0
8453	Machinery for preparing,tanning or working hides,skins or leather or for making or repairing footwear or other articles of hides,skins or leather,other than sewing machines.		
845310	Machinery for preparing,tanning or working hides,skins or leather		
8453101000	Machinery for preparing hides,skins or leather		Year 0
8453102000	Machinery for tanning hides,skins or leather		Year 0
8453103000	Machinery for working hides,skins or leather		Year 0
845320	Machinery for making or repairing footwear		
8453201000	Machinery for making footwear		Year 0
8453202000	Machinery for repairing footwear		Year 0
8453800000	Other machinery		Year 0
8453900000	Parts		Year 0
8454	Converters,ladles,ingot moulds and casting machines,of a kind used in metallurgy or in metal foundries.		
8454100000	Converters		Year 0
8454200000	Ingot moulds and ladles		Year 0

HS Code	Description	BASE RATE	CATEGORY
845430	Casting machines		
84543010	Pressure casting machines		
8454301010	Die-casting machines		Year 0
8454301090	Other		Year 0
8454309000	Other		Year 0
845490	Parts		
8454901000	Of converters		Year 0
8454909000	Other		Year 0
8455	Metal-rolling mills and rolls therefor.		
8455100000	Tube mills		Year 0
84552	Other rolling mills:		
8455210000	Hot or combination hot and cold		Year 0
8455220000	Cold		Year 0
845530	Rolls for rolling mills		
8455301000	Of casting		Year 0
8455302000	Of forging		Year 0
8455309000	Other		Year 0
8455900000	Other parts		Year 0
8456	Machine-tools for working any material by removal of material,by laser or other light or photon beam,ultrasonic,electro-discharge,electro-chemical,electron beam,ionic-beam or plasma arc processes.		
845610	Operated by laser or other light or photon beam processes		
8456101000	Machines for working any material by removal of material in the production of semiconductor wafers		Year 0
8456102000	Laser cutters for cutting contacting tracks in semiconductor production by laser beam		Year 0
8456109000	Other		Year 0
8456200000	Operated by ultrasonic processes		Year 0
845630	Operated by electro-discharge processes		
8456301000	Numerically controlled		Year 0
8456309000	Other		Year 0
84569	Other:		
8456910000	For dry-etching patterns on semiconductor materials		Year 0
845699	Other		
8456991000	Focused ionic-beam milling machines for removing or repairing mask and reticle		Year 0
8456992000	Apparatus for striping or cleaning semiconductor wafers		Year 0
8456999000	Other		Year 0
8457	Machining centres,unit construction machines (single station) and multi-station transfer machines,for working metal.		
845710	Machining centres		
8457101000	Of vertical type		Year 0
8457102000	Of horizontal type		Year 0
8457103000	Of double column type		Year 0
8457109000	Other		Year 0
8457200000	Unit construction machines (single station)		Year 0

HS Code	Description	BASE RATE	CATEGORY
8457300000	Multi-station transfer machines		Year 0
8458	Lathes(including turning centres) for removing metal.		
84581	Horizontal lathes:		
8458110000	Numerically controlled		Year 0
8458190000	Other		Year 0
84589	Other lathes:		
8458910000	Numerically controlled		Year 0
8458990000	Other		Year 0
8459	Machine-tools(including way-type unit head machines) for drilling,boring,milling,threading or tapping by removing metal,other than lathes(including turning centres) of heading 84.58.		
8459100000	Way-type unit head machines		Year 0
84592	Other drilling machines:		
8459210000	Numerically controlled		Year 0
845929	Other		
8459291000	Radial drilling machines		Year 0
8459292000	Upright drilling machines		Year 0
8459293000	Multi-spindle drilling machines		Year 0
8459299000	Other		Year 0
84593	Other boring-milling machines:		
8459310000	Numerically controlled		Year 0
8459390000	Other		Year 0
845940	Other boring machines		
8459401000	Jig boring machines		Year 0
8459402000	Horizontal boring machines		Year 0
8459409000	Other		Year 0
84595	Milling machines,knee-type:		
8459510000	Numerically controlled		Year 0
8459590000	Other		Year 0
84596	Other milling machines:		
845961	Numerically controlled		
8459611000	Bed type milling machines		Year 0
8459612000	Planing milling machines		Year 0
8459619000	Other		Year 0
845969	Other		
8459691000	Bed type milling machines		Year 0
8459692000	Planing milling machines		Year 0
8459693000	Universal tool milling machines		Year 0
8459694000	Profile milling machines		Year 0
8459699000	Other		Year 0
845970	Other threading or tapping machines		
8459701000	Tapping machines		Year 0
8459709000	Other threading machines		Year 0

HS Code	Description	BASE RATE	CATEGORY
8460	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.		
84601	Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:		
8460110000	Numerically controlled		Year 0
8460190000	Other		Year 0
84602	Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:		
846021	Numerically controlled		
8460211000	Cylindrical grinders		Year 0
8460212000	Internal grinders		Year 0
8460213000	Centerless grinders		Year 0
8460214000	Profile grinders		Year 0
8460219000	Other		Year 0
846029	Other		
8460291000	Cylindrical grinders		Year 0
8460292000	Internal grinders		Year 0
8460293000	Centerless grinders		Year 0
8460294000	Profile grinders		Year 0
8460299000	Other		Year 0
84603	Sharpening(tool or cutter grinding) machines:		
8460310000	Numerically controlled		Year 0
8460390000	Other		Year 0
846040	Honing or lapping machines		
8460401000	Honing machines		Year 0
8460402000	Lapping machines		Year 0
8460900000	Other		Year 0
8461	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.		
8461200000	Shaping or slotting machines		Year 0
8461300000	Broaching machines		Year 0
846140	Gear cutting, gear grinding or gear finishing machines		
84614010	Gear cutting machines		
8461401010	Numerically controlled		Year 0
8461401090	Other		Year 0
8461402000	Gear grinding or gear finishing machines		Year 0
8461500000	Sawing or cutting-off machines		Year 0
8461900000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
8462	Machine-tools(including presses) for working metal by forging,hammering or die-stamping; machine-tools(including presses) for working metal by bending,folding,straightening,flattening,shearing,punching or notching; presses for working metal or metal carbides,not specified above.		
846210	Forging or die-stamping machines(including presses) and hammers		
8462101000	Air hammer		Year 0
8462109000	Other		Year 0
84622	Bending,folding,straightening or flattening machines(including presses):		
846221	Numerically controlled		
84622110	For the purpose of semiconductor manufacturing		
8462211010	For semiconductor leads		Year 0
8462211090	Other		Year 0
8462219000	Other		Year 0
846229	Other		
84622910	For the purpose of semiconductor manufacturing		
8462291010	For semiconductor leads		Year 0
8462291090	Other		Year 0
8462299000	Other		Year 0
84623	Shearing machines(including presses), other than combined punching and shearing machines:		
8462310000	Numerically controlled		Year 0
8462390000	Other		Year 0
84624	Punching or notching machines(including presses),including combined punching and shearing machines:		
846241	Numerically controlled		
8462411000	Punching machines (including combined shearing machines)		Year 0
8462412000	Notching machines		Year 0
846249	Other		
8462491000	Punching machines (including combined shearing machines)		Year 0
8462492000	Notching machines		Year 0
84629	Other:		
846291	Hydraulic presses		
8462911000	Of the maximum pressure not more than 100 metric tons		Year 0
8462912000	Of the maximum pressure more than 100 metric tons,but not more than 300 metric tons		Year 0
8462913000	Of the maximum pressure more than 300 metric tons,but not more than 1000 metric tons		Year 0
8462914000	Of the maximum pressure more than 1000 metric tons		Year 0
846299	Other		
84629910	Mechanical presses		
8462991010	Of the maximum pressure not more than 30 metric tons		Year 0
8462991020	Of the maximum pressure more than 30 metric tons,but not more than 100 metric tons		Year 0

HS Code	Description	BASE RATE	CATEGORY
8462991030	Of the maximum pressure more than 100 metric tons, but not more than 300 metric tons		Year 0
8462991040	Of the maximum pressure more than 300 metric tons, but not more than 600 metric tons		Year 0
8462991050	Of the maximum pressure more than 600 metric tons, but not more than 1,500 metric tons		Year 0
8462991090	Other		Year 0
8462999000	Other		Year 0
8463	Other machine-tools for working metal or cermets, without removing material.		
8463100000	Draw-benches for bars,tubes,profiles,wire or the like		Year 0
8463200000	Thread rolling machines		Year 0
8463300000	Machines for working wire		Year 0
8463900000	Other		Year 0
8464	Machine-tools for working stone,ceramics,concrete,asbestos-cement or like mineral materials or for cold working glass.		
846410	Sawing machines		
8464101000	Machines for sawing monocrystal semiconductor boules into slices, or wafer into chips		Year 0
8464109000	Other		Year 0
846420	Grinding or polishing machines		
8464201000	For working optical or spectacle glass		Year 0
8464202000	For working other glass		Year 0
8464203000	For processing of semiconductor wafers, including lapping machines		Year 0
8464209000	Other		Year 0
846490	Other		
8464901000	Machine-tools for cold working glass		Year 0
8464902000	Machine-tools for working concrete		Year 0
8464903000	Machine-tools for working ceramics		Year 0
8464904000	Dicing machines for scribing or scoring semiconductor wafers		Year 0
8464909000	Other		Year 0
8465	Machine-tools(including machines for nailing,stapling,glueing or otherwise assembling) for working wood,cork,bone,hard rubber,hard plastics or similar hard materials.		
846510	Machines which can carry out different types of machining operations without tool change between such operations		
8465101000	For working wood		Year 0
8465109000	Other		Year 0
84659	Other:		
846591	Sawing machines		
8465911000	For working wood		Year 0
8465919000	Other		Year 0
846592	Planing, milling or moulding(by cutting) machines		
8465921000	For working wood		Year 0
8465929000	Other		Year 0
846593	Grinding,sanding or polishing machines		
8465931000	For working wood		Year 0

HS Code	Description	BASE RATE	CATEGORY
8465939000	Other		Year 0
846594	Bending or assembling machines		
8465941000	For working wood		Year 0
8465949000	Other		Year 0
846595	Drilling or morticing machine		
8465951000	For working wood	8	Year 5
8465959000	Other	8	Year 5
846596	Splitting,slicing or paring machines		
8465961000	For working wood		Year 0
8465969000	Other		Year 0
846599	Other		
8465991000	For working wood		Year 0
8465999000	Other		Year 0
8466	Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65,including work or tool holders,self-opening dieheads,dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand.		
8466100000	Tool holders and self-opening dieheads		Year 0
846620	Work holders		
8466201000	For aircrafts		Year 0
8466209000	Other		Year 0
8466300000	Dividing heads and other special attachments for machine-tools		Year 0
84669	Other:		
846691	For machines of heading 84.64		
8466911000	Of subheadings 8464.10.1000, 8464.20.3000, 8464.90.4000		Year 0
8466919000	Other		Year 0
8466920000	For machines of heading 84.65	8	Year 5
846693	For machines of headings 84.56 to 84.61		
8466931000	Of subheadings 8456.10.1000, 8456.10.2000, 8456.91.0000, 8456.99.1000, 8456.99.2000		Year 0
8466939000	Other		Year 0
846694	For machines of heading 84.62 or 84.63		
8466941000	Of subheadings 8462.21.1010, 8462.29.1010		Year 0
8466949000	Other		Year 0
8467	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.		
84671	Pneumatic:		
846711	Rotary type(including combined rotary-percussion)		
8467111000	Rock drillers		Year 0
8467112000	Screw drivers		Year 0
8467113000	Grinders		Year 0
8467114000	Impact wrench		Year 0
8467115000	Drill		Year 0
8467119000	Other		Year 0
846719	Other		
8467191000	Rock drillers		Year 0

HS Code	Description	BASE RATE	CATEGORY
8467199000	Other		Year 0
84672	With self-contained electric motor:		
8467210000	Drills of all kinds		Year 0
8467220000	Saws		Year 0
8467290000	Other		Year 0
84678	Other tools:		
8467810000	Chain saws		Year 0
846789	Other		
84678910	Hydraulic		
8467891010	Of subheading 8430.49 or 8479.10		Year 0
8467891020	Of subheading 8479.89.9010,8479.89.9030 or 8479.89.9091		Year 0
8467891090	Other		Year 0
8467899000	Other		Year 0
84679	Parts:		
8467910000	Of chain saws		Year 0
8467920000	Of pneumatic tools		Year 0
8467990000	Other		Year 0
8468	Machinery and apparatus for soldering,brazing or welding,whether or not capable of cutting,other than those of heading 85.15; gas-operated surface tempering machines and appliances.		
8468100000	Hand-held blow pipes		Year 0
846820	Other gas-operated machinery and apparatus		
8468201000	Gas welding machines		Year 0
8468202000	Gas automatic cutting machines		Year 0
8468209000	Other		Year 0
8468800000	Other machinery and apparatus		Year 0
8468900000	Parts		Year 0
8469	Typewriters other than printers of heading 84.71; word-processing machines.		
84691	Automatic typewriters and wordprocessing machines:		
8469110000	Word-processing machines		Year 0
8469120000	Automatic typewriters		Year 0
8469200000	Other typewriters,electric		Year 0
8469300000	Other typewriters, non-electric		Year 0
8470	Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating function; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.		
847010	Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions		
84701030	Electronic calculators		
8470103010	Less than 17 digits		Year 0
8470103020	Not less than 17 digits		Year 0
84701040	Pocket-size data recording, reproducing and displaying machines with calculating functions		

HS Code	Description	BASE RATE	CATEGORY
8470104010	Of subheading 8472.90.9000		Year 0
8470104090	Other		Year 0
84702	Other electronic calculating machines:		
847021	Incorporating a printing device		
8470211000	Less than 17 digits		Year 0
8470212000	Not less than 17 digits		Year 0
8470290000	Other		Year 0
8470300000	Other calculating machines		Year 0
847040	Accounting machines		
8470401000	Electrically operated type		Year 0
8470409000	Other		Year 0
8470500000	Cash registers		Year 0
847090	Other		
8470901000	Postage-franking machines		Year 0
8470902000	Ticket-issuing machines		Year 0
8470909000	Other		Year 0
8471	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.		
847110	Analogue or hybrid automatic data processing machines		
8471101000	Analogue automatic data processing machines		Year 0
8471102000	Hybrid automatic data processing machines		Year 0
8471300000	Portable digital automatic data processing machines, weighing not more than 10kg, consisting of at least a central processing unit, a keyboard and a display		Year 0
84714	Other digital automatic data processing machines:		
847141	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined		
8471411000	Those of not less than 64bit in delivering data of C.P.U. and of not less than 64mega byte in capacity of main memory storage		Year 0
8471412000	Those of not less than 32bit in delivering data of C.P.U. and of not less than 16mega byte in capacity of main memory storage		Year 0
8471419000	Other		Year 0
847149	Other, presented in the form of systems		
84714910	Of digital processing units which may contain in the same housing one or two of the following types of unit: storage units, input units, output units		
8471491010	Those of not less than 64bit in delivering data of C.P.U. and of not less than 64mega byte in capacity of main memory storage		Year 0
8471491020	Those of not less than 32bit in delivering data of C.P.U. and of not less than 16mega byte in capacity of main memory storage		Year 0
8471491090	Other		Year 0
8471499000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
847150	Digital processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units		
8471501000	Those of not less than 64 bit in delivering data of C.P.U. and of not less than 64 mega byte in capacity of main memory storage		Year 0
8471502000	Those of not less than 32 bit in delivering data of C.P.U. and of not less than 16 mega byte in capacity of main memory storage		Year 0
8471509000	Other		Year 0
847160	Input or output units, whether or not containing storage units in the same housing		
84716010	Input units		
8471601010	Character (mark) readers		Year 0
8471601020	Key entry system		Year 0
8471601030	Mouse		Year 0
8471601040	Scanners		Year 0
8471601090	Other		Year 0
84716020	Output units		
847160201	Printers		
8471602011	Laser beam printer		Year 0
8471602012	Dot-matrix printer		Year 0
8471602013	Ink-jet printer		Year 0
8471602019	Other		Year 0
847160202	Data display system		
8471602021	Cathode-ray tube(CRT) monitors		Year 0
8471602022	Data projector		Year 0
8471602023	LCD(liquid crystal display)monitor		Year 0
8471602029	Other		Year 0
8471602090	Other		Year 0
84716030	Input and output units		
8471603010	CRT terminals		Year 0
8471603020	Video tax or teletax		Year 0
8471603030	Voice input output devices		Year 0
8471603090	Other		Year 0
847170	Storage units		
8471701000	Main storage units (RAM & ROM)		Year 0
84717020	Peripheral storage units		
8471702010	Floppy disk drive		Year 0
8471702020	Hard disk drive		Year 0
847170203	Optical disk drive		
8471702031	Compact disc drive		Year 0
8471702032	Digital video disc drive		Year 0
8471702039	Others		Year 0
8471702090	Other		Year 0
8471709000	Other		Year 0
8471800000	Other units of automatic data processing machines		Year 0

HS Code	Description	BASE RATE	CATEGORY
8471900000	Other		Year 0
8472	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).		
8472100000	Duplicating machines		Year 0
8472200000	Addressing machines and address plate embossing machines		Year 0
847230	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		
8472301000	Letters sorting machines	8	Year 5
8472302000	Machines for cancelling postage stamps	8	Year 5
8472309000	Other	8	Year 5
847290	Other		
84729010	Automatic banknote or cointreating machines		
8472901010	Automatic banknote or coin dispensers		Year 0
8472901020	Automatic banknote or coin receiving machines		Year 0
8472901040	Automatic banknote or coin dispencing and receiving machines		Year 0
8472901050	Coin-counting or wrapping machines	8	Year 5
8472901090	Other	8	Year 5
8472902000	Automatic sheet making machines for duplicating and printing	8	Year 5
8472903000	Ticket-issuing machines	8	Year 5
8472904000	Pencil-sharpening machines	8	Year 5
8472905000	Paper shredders	8	Year 5
8472909000	Other	8	Year 5
8473	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72.		
847310	Parts and accessories of the machines of heading 84.69		
8473101000	Flat panel displays for word-processing machines(including LCD, EElectro Luminescence, Plasma and other technologies)		Year 0
8473102000	Printed Circuit Assemblies for word-processing machines, which consist of one or more printed circuited of heading 85.34		Year 0
8473109000	Other		Year 0
84732	Parts and accessories of the machines of heading 84.70:		
8473210000	Of the electronic calculating machines of subheading 8470.10,8470.21 or 8470.29		Year 0
847329	Other		
8473291000	Of machines of subheading 8470.30		Year 0
8473292000	Of machines of subheading 8470.40		Year 0
8473293000	Of machines of subheading 8470.50		Year 0
8473294000	Of machines of subheading 8470.90		Year 0
847330	Parts and accessories of the machines of heading 84.71		
8473301000	Magnetic head		Year 0

HS Code	Description	BASE RATE	CATEGORY
8473302000	Main board,designed to be equipped with microprocessor unit		Year 0
8473303000	Case for computer		Year 0
84733040	Cards and boards		
8473304010	Sound Cards		Year 0
8473304020	Video Cards		Year 0
8473304030	Multimedia Cards		Year 0
8473304050	Communication Interface Cards		Year 0
8473304060	DRAM Modules		Year 0
8473304090	Others		Year 0
8473309000	Other		Year 0
847340	Parts and accessories of the machines of heading 84.72		
8473401000	Flat panel displays for automatic teller machines other than subheadings 8472.90.1050 and 8472.90.1090(including LCD, EElectro Luminescence, Plasma and other		Year 0
8473402000	Printed Circuit Assemblies for automatic teller machines other than subheadings 8472.90.1050 and 8472.90.1090, which consist of one or more printed circuited of heading 8534		Year 0
8473409000	Other		Year 0
847350	Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72		
8473501000	Suitable for use principally with the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29		Year 0
8473509000	Other		Year 0
8474	Machinery for sorting,screening,separating,washing,crushing,grinding,mixing or kneading earth,stone,ores or other mineral substances,in solid(including powder or paste) form: machinery for agglomerating,shaping or moulding solid mineral fuels,ceramic paste,unhardened cements,plastering materials or other mineral products in powder or paste form: machines for forming foundry moulds of sand.		
8474100000	Sorting,screening,separating or washing machines		Year 0
847420	Crushing or grinding machines		
8474201000	Of crushing or grinding capacity not exceeding 20 tons per hour		Year 0
8474209000	Other		Year 0
84743	Mixing or kneading machines:		
847431	Concrete or mortar mixers		
8474311000	Batcher plants		Year 0
8474319000	Other		Year 0
847432	Machines for mixing mineral substances with bitumen		
8474321000	Asphalt plants		Year 0
8474329000	Other		Year 0
8474390000	Other		Year 0
847480	Other machinery		
8474801000	Machines for forming foundry moulds of sands		Year 0
8474802000	Machinery for agglomerating moulding or shaping		Year 0
8474809000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
8474900000	Parts		Year 0
8475	Machines for assembling electric or electronic lamps,tubes or valves or flashbulbs,in glass envelopes: machines for manufacturing or hot working glass or glassware.		
8475100000	Machines for assembling electric or electronic lamps,tubes or valves or flashbulbs,in glass envelopes		Year 0
84752	Machines for manufacturing or hot working glass or glassware:		
8475210000	Machines for making optical fibres and preforms thereof		Year 0
847529	Other		
8475291000	For the manufacture of plate glass		Year 0
8475292000	For the manufacture of glass-bottle		Year 0
8475299000	Other		Year 0
847590	Parts		
8475901000	Of machines for the manufacture of plate glass		Year 0
8475909000	Other		Year 0
8476	Automatic goods-vending machines(for example,postage stamp,cigarette,food or beverage machines),including money-changing machines.		
84762	Automatic beverage-vending machines:		
8476210000	Incorporating heating or refrigerating devices		Year 0
8476290000	Other		Year 0
84768	Other machines:		
847681	Incorporating heating or refrigerating devices		
8476811000	For selling foods		Year 0
8476819000	Other		Year 0
847689	Other		
8476891000	For selling foods		Year 0
8476893000	For selling cigarettes		Year 0
8476894000	For money-changing		Year 0
8476899000	Other		Year 0
8476900000	Parts		Year 0
8477	Machinery for working rubber or plastics or for the manufacture of products from these materials,not specified or included elsewhere in this Chapter.		
847710	Injection-moulding machines		
8477101000	For rubber-industry		Year 0
8477102000	For plastic-industry		Year 0
847720	Extruders		
8477201000	For rubber-industry		Year 0
8477202000	For plastic-industry		Year 0
8477300000	Blow moulding machines		Year 0
8477400000	Vacuum moulding machines and other thermoforming machines		Year 0
84775	Other machinery for moulding or otherwise forming:		
8477510000	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes		Year 0
8477590000	Other		Year 0
8477800000	Other machinery		Year 0

HS Code	Description	BASE RATE	CATEGORY
8477900000	Parts		Year 0
8478	Machinery for preparing or making up tobacco,not specified or included elsewhere in this Chapter.		
8478100000	Machinery		Year 0
8478900000	Parts		Year 0
8479	Machines and mechanical appliances having individual functions,not specified or included elsewhere in this Chapter.		
847910	1. Machinery for public works, building or the like		
8479101000	Mortar or concrete spreading machines		Year 0
8479102000	Others road making machines		Year 0
8479109000	Others		Year 0
8479200000	2. Machinery for the extraction or preparation of animal or fixed vegetable fats or oils		Year 0
8479300000	3. 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		Year 0
8479400000	4. Rope or cable-making machines		Year 0
847950	5. Industrial robots, not elsewhere specified or included		
8479501000	Of subheading 8479.81, 8479.82, 8479.89.9010, 8479.89.9030, 8479.89.9040, 8479.89.9060 or		Year 0
8479502000	Of Subheading 8479.89.9080		Year 0
8479509000	Other		Year 0
8479600000	6. Evaporative air coolers		Year 0
84798	7. Other machines and mechanical appliances:		
847981	A. For treating metal, including electric wire coil-winders		
8479811000	(1) Metal scouring machines		Year 0
84798120	(2) Metal plating machines		
8479812010	(a) For the purpose of semiconductor manufacturing		Year 0
8479812090	(b) Other		Year 0
8479813000	(3) Winding machines		Year 0
8479814000	(4) Insulating or protective material covering machines		Year 0
8479819000	(5) Other		Year 0
847982	B. Mixing,kneading,crushing,grinding,screening,sifting,homogenising,emulsifying or stirring machines		
8479821000	Mixers	8	Year 5
8479822000	Crushers and grinders	8	Year 5
8479823000	Homogenisers	8	Year 5
8479824000	Agitators	8	Year 5
8479829000	Other	8	Year 5
847989	C. Other		
84798910	(1) Machines and mechanical appliances of the household type		
8479891010	Air purifiers(having funtions of humidifying and dehumidifying)	8	Year 10
8479891090	Other	8	Year 10
84798920	(2) Machines and mechanical appliances for the purpose of semiconductor manufacturing		
8479892010	(a) Machines of coating and developing or stabilizing photoresist		Year 0

HS Code	Description	BASE RATE	CATEGORY
8479892020	(b) Machines for depositing membrane or sputtering metal on wafers		Year 0
8479892030	(c) Machines for mounting tape on wafers		Year 0
8479892040	(d) Apparatus designed to bond or detach wafer on ceramic block in polish wafers	8	Year 10
8479892050	(e) Machines to attach solder ball on semiconductor circuit board or ceramic board	3	Year 10
8479892060	(f) Machine for bonding semiconductor die, washing wafers, carrier or tube		Year 0
847989207	(g) Machines for molding package or cutting and molding lead frame		
8479892071	Encapsulation equipment for assembly of semiconductors		Year 0
8479892079	Other	8	Year 10
8479892080	(h) Machines for inserting or removing semiconductor devices	8	Year 10
847989209	(i) Other		
8479892091	Apparatus for growing or pulling monocrystal semiconductor boules		Year 0
8479892092	Apparatus for wet etching, developing, striping or cleaning semiconductor wafers		Year 0
8479892099	Other	8	Year 10
84798930	(3) Machines and mechanical appliances for making flat panel displays		
8479893010	Apparatus for wet etching, developing, striping or cleaning flat panel displays		Year 0
8479893090	Other	8	Year 10
84798990	(4) Other		
8479899010	Presses or extruding machines	8	Year 10
8479899020	Machines and appliances for ships or fishing industry	8	Year 10
8479899030	Eyeletting or tubular rivetting machines	8	Year 10
8479899040	Automatic magnetic tape assembling machines	8	Year 10
8479899050	Coating machines	8	Year 10
8479899060	Auto-door operators	8	Year 10
8479899080	Automatic winding machines for fishing	8	Year 10
847989909	Other		
8479899091	For vehicles of Chapter 87	8	Year 10
8479899092	Surface mount machines for electronic parts	8	Year 10
8479899099	Other	8	Year 10
847990	8. Parts		
84799010	Of those specified in subheadings 8479.89.10,8479.89.9091		
8479901010	Of air coolers(including parts of carcoolers)		Year 0
8479901020	Of machines and mechanical appliances of the household type		Year 0
8479901030	Of vehicles of Chapter 87		Year 0
8479902000	Of those specified in subheading 8479.89.9080		Year 0
84799030	Of machines and mechanical appliances for making semiconductor devices		
8479903010	Of subheadings 8479.89.2010, 8479.89.2020, 8479.89.2030, 8479.89.2060, 8479.89.2071, 8479.89.2091,		Year 0
8479903090	Other		Year 0
84799040	Machines and mechanical appliances for making flat panel displays		

HS Code	Description	BASE RATE	CATEGORY
8479904010	Of subheading 8479.89.3010		Year 0
8479904090	Other		Year 0
84799090	Other		
8479909010	Of machinery for public works,building or the like		Year 0
8479909020	Of machinery for the extraction or preparation of animal or fixed vegetable fats or oils		Year 0
8479909030	Of rope or cable-making machines		Year 0
8479909040	Of machines and appliances for treating metal		Year 0
8479909050	Of mixing,kneading,crushing,grinding,screening,sifting,homogenising,emulsifying or stirring machines		Year 0
8479909060	Of presses or extruding machines		Year 0
8479909070	Of machines and appliances of ships or fishing industry		Year 0
8479909080	Of automatic magnetic tape assembling machines		Year 0
8479909090	Other		Year 0
8480	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal(other than ingot moulds),metal carbides,glass,mineral materials,rubber or plastics.		
8480100000	Moulding boxes for metal foundry		Year 0
8480200000	Mould bases		Year 0
8480300000	Moulding patterns		Year 0
84804	Moulds for metal or metal carbides:		
8480410000	Injection or compression types		Year 0
8480490000	Other		Year 0
8480500000	Moulds for glass		Year 0
8480600000	Moulds for mineral materials		Year 0
84807	Moulds for rubber or plastics:		
848071	Injection or compression types		
8480711000	For the manufacture of semiconductor devices		Year 0
8480719000	Other		Year 0
8480790000	Other		Year 0
8481	Taps,cocks,valves and similar appliances for pipes,boiler shells,tanks,vats or the like,including pressure-reducing valves and thermostatically controlled valves.		
8481100000	Pressure-reducing valves		Year 0
848120	Valves for oleohydraulic or pneumatic transmissions		
8481201000	Valves for oleohydraulic transmissions	8	Year 5
8481202000	Valves for pneumatic transmissions	8	Year 5
8481300000	Check (nonreturn) valves		Year 0
8481400000	Safety or relief valves		Year 0
848180	Other appliances		
84818010	Other valves		
8481801010	Electric operated	8	Year 10
8481801020	Hydraulic pressure operated	8	Year 10
8481801030	Other automatic controlled	8	Year 10
8481801090	Other	8	Year 10
8481802000	Taps,cocks and traps	8	Year 10
8481809000	Other	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
848190	Parts		
8481901000	Actuators	8	Year 5
8481909000	Other	8	Year 5
8482	Ball or roller bearings.		
8482200000	2. Tapered roller bearings,including cone and tapered roller assemblies	8	Year 10
8482300000	3. Spherical roller bearings	8	Year 10
8482400000	4. Needle roller bearings	8	Year 10
8482500000	5. Other cylindrical roller bearings	8	Year 10
8482800000	6. Other,including combined ball/roller bearings	8	Year 10
84829	7. Parts:		
8482910000	Balls,needles and rollers	8	Year 10
8482990000	Other	8	Year 10
8483	Transmission shafts(including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws;gear boxes and other speed changers, including torque converters;flywheels and pulleys, including pulley blocks;clutches and shaft couplings(including universal joints).		
848310	1. Transmission shafts(including cam shafts and crank shafts) and cranks		
8483101000	A. For air-crafts	3	Year 5
84831090	B. Other		
8483109010	For vehicles of Chapter 87	8	Year 5
8483109090	Other	8	Year 5
848320	2. Bearing housings,incorporating ball or roller bearings		
8483201000	A. For air-crafts	3	Year 5
8483209000	B. Other	8	Year 5
848330	3. Bearing housings, not incorporating ball or roller bearings; plain shaft bearings		
8483301000	A. For aircrafts	3	Year 5
8483309000	B. Other	8	Year 5
848340	4. Gears and gearing,other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters		
84834010	A. For air-crafts		
8483401010	(1) Roller screws	3	Year 10
8483401090	(2) Other	3	Year 10
84834090	B. Other		
8483409010	Gear	8	Year 10
8483409020	Gear boxes	8	Year 10
8483409030	Automatic transmissions	8	Year 10
848340904	Roller screws		
8483409041	For vehicles of Chapter 87	8	Year 10
8483409049	Other	8	Year 10
8483409090	Other	8	Year 10
848350	5. Flywheels and pulleys,including pulley blocks		

HS Code	Description	BASE RATE	CATEGORY
8483501000	For aircrafts	8	Year 5
8483509000	Other	8	Year 5
848360	6. Clutches and shaft couplings(including universal joints)		
8483601000	A. For air-crafts		Year 0
8483609000	B. Other		Year 0
848390	7. Toothed wheels, chain sprockets and other transmission elements presented separately; parts		
8483901000	A. For air-crafts	3	Year 5
8483909000	B. Other	8	Year 5
8484	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal: sets or assortments of gaskets and similar joints,dissimilar in composition,put up in pouches,envelopes or similar packings;mechanical seals.		
848410	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers metal		
8484101000	For vehicles of Chapter 87		Year 0
8484109000	Other		Year 0
8484200000	Mechanical seals		Year 0
8484900000	Other		Year 0
8485	Machinery parts,not containing electrical connectors,insulators,coils,contacts or other electrical features,not specified or included elsewhere in this Chapter.		
8485100000	Ships ¹ or boats ¹ propellers and blades therefor	8	Year 5
848590	Other		
8485901000	For vehicles of Chapter 87		Year 0
84859090	Other		
8485909010	Oil seal rings		Year 0
8485909090	Other		Year 0
85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers,television image and sound recorders and reproducers,and parts and accessories of such articles		
8501	Electric motors and generators(excluding generating sets).		
850110	Motors of an output not exceeding 37.5W		
8501101000	Dc motors	8	Year 10
8501102000	Ac motors	8	Year 10
8501103000	Universal AC/DC motors	8	Year 10
850120	Universal AC/DC motors of an output exceeding 37.5W		
8501201000	Of an output exceeding 37.5W,but not exceeding 100W	8	Year 5
8501202000	Of an output exceeding 100W,but not exceeding 750W	8	Year 5
8501203000	Of an output exceeding 750W.	8	Year 5
85013	Other DC motors; DC generators:		
850131	Of an output not exceeding 750W		
85013110	DC motors		
8501311010	Of an output not exceeding 100W	8	Year 10
8501311090	Other	8	Year 10
8501312000	DC generators	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
850132	Of an output exceeding 750W but not exceeding 75kW		
8501321000	DC motors		Year 0
8501322000	DC generators		Year 0
850133	Of an output exceeding 75kW but not exceeding 375kW		
8501331000	DC motors	8	Year 5
8501332000	DC generators	8	Year 5
850134	Of an output exceeding 375kW		
8501341000	DC motors		Year 0
8501342000	DC generators		Year 0
850140	Other AC motors, single-phase		
8501401000	Of an output not exceeding 100W		Year 0
8501402000	Of an output exceeding 100W but not exceeding 750W		Year 0
8501403000	Of an output exceeding 750W but not exceeding 75kW		Year 0
8501404000	Of an output exceeding 75kW		Year 0
85015	Other AC motors, multi-phase:		
8501510000	Of an output not exceeding 750W		Year 0
8501520000	Of an output exceeding 750W but not exceeding 75kW	8	Year 10
850153	Of an output exceeding 75kW		
8501531000	Of an output not exceeding 375kW	8	Year 5
8501532000	Of an output exceeding 375kW but not exceeding 1500kW	8	Year 5
8501534000	Of an output exceeding 1500kW	8	Year 5
85016	AC generators(alternators):		
850161	Of an output not exceeding 75 kVA		
8501611000	Of an output not exceeding 750VA		Year 0
8501612000	Of an output exceeding 750VA but not exceeding 75kVA		Year 0
8501620000	Of an output exceeding 75kVA but not exceeding 375kVA		Year 0
850163	Of an output exceeding 375kVA but not exceeding 750kVA		
8501631000	Not less than an output equivalent to 400kW		Year 0
8501639000	Other		Year 0
8501640000	Of an output exceeding 750kVA		Year 0
8502	Electric generating sets and rotary converters.		
85021	Generating sets with compression-ignition internal combustion piston engines(diesel or semi-diesel engines):		
850211	Of an output not exceeding 75kVA		
8502111000	Of an output not exceeding 750VA		Year 0
8502112000	Of an output exceeding 750VA but not exceeding 75kVA		Year 0
8502120000	Of an output exceeding 75kVA but not exceeding 375kVA		Year 0
850213	Of an output exceeding 375 kVA		
85021310	Of an output exceeding 375 kVA but not exceeding 750 kVA		
8502131010	Not less than an output equivalent to 400kW		Year 0
8502131090	Other		Year 0
8502132000	Of an output exceeding 750kVA but not exceeding 3500kVA		Year 0
8502134000	Of an output exceeding 3500kVA		Year 0
850220	Generating sets with spark-ignition internal combustion piston engines		
8502201000	Of an output not exceeding 75kVA		Year 0

HS Code	Description	BASE RATE	CATEGORY
8502202000	Of an output exceeding 75kVA but not exceeding 375kVA		Year 0
85022030	Of an output exceeding 375 kVA but not exceeding 750 kVA		
8502203010	Not less than an output equivalent to 400kW		Year 0
8502203090	Other		Year 0
8502204000	Of an output exceeding 750kVA		Year 0
85023	Other generating sets		
850231	Wind-powered		
8502311000	Of an output not exceeding 75kVA		Year 0
8502312000	Of an output exceeding 75kVA but not exceeding 375kVA		Year 0
8502313000	Of an output exceeding 375kVA but not exceeding 750kVA		Year 0
8502314000	Of an output exceeding 750kVA		Year 0
850239	Other		
8502391000	Of an output not exceeding 75kVA	8	Year 5
8502392000	Of an output exceeding 75kVA but not exceeding 375kVA	8	Year 5
8502393000	Of an output exceeding 375kVA but not exceeding 750kVA	8	Year 5
8502394000	Of an output exceeding 750kVA	8	Year 5
8502400000	Electric rotary converters		Year 0
850300	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.		
8503001000	Of motors	8	Year 10
8503002000	Of generators and of generating sets	8	Year 10
8503003000	Of rotary converters	8	Year 10
8504	Electrical transformers,static converters(for example,rectifiers) and inductors.		
850410	Ballasts for discharge lamps or tubes		
85041010	Rated at not more than 20A		
8504101010	Rated at more than 1A		Year 0
8504101020	Rated at more than 1A but not more than 20A		Year 0
8504102000	Rated at more than 20A but not more than 60A		Year 0
8504103000	Rated at more than 60A		Year 0
85042	Liquid dielectric transformers:		
850421	Having a power handling capacity not exceeding 650 kVA		
8504211000	Instrument transformers		Year 0
85042190	Other		
8504219010	Having a power handling capacity not exceeding 100kVA		Year 0
8504219020	Having a power handling capacity exceeding 100kVA but not exceeding 650kVA		Year 0
850422	Having a power handling capacity exceeding 650kVA but not exceeding 10,000kVA		
8504221000	Instrument transformers		Year 0
85042290	Other		
8504229010	Having a power handling capacity exceeding 650kVA but not exceeding 1,000kVA		Year 0
8504229020	Having a power handling capacity exceeding 1,000kVA but not exceeding 5,000kVA		Year 0
8504229030	Having a power handling capacity exceeding 5,000kVA but not exceeding 10,000kVA		Year 0
8504230000	Having a power handling capacity exceeding 10,000kVA		Year 0
85043	Other transformers:		

HS Code	Description	BASE RATE	CATEGORY
850431	Having a power handling capacity not exceeding 1kVA		
8504311000	Instrument transformers	8	Year 5
8504312000	Voltage regulators	8	Year 5
85043190	Other		
8504319010	Having a power handling capacity not exceeding 100VA	8	Year 5
8504319020	Having a power handling capacity exceeding 100VA but not exceeding 500VA	8	Year 5
8504319040	Having a power handling capacity exceeding 500VA but not exceeding 1kVA	8	Year 5
850432	Having a power handling capacity exceeding 1kVA but not exceeding 16kVA		
8504321000	Instrument transformers		Year 0
8504322000	Voltage regulators		Year 0
85043290	Other		
8504329010	Having a power handling capacity exceeding 1kVA but not exceeding 5kVA		Year 0
8504329020	Having a power handling capacity exceeding 5kVA but not exceeding 16kVA		Year 0
850433	Having a power handling capacity exceeding 16kVA but not exceeding 500kVA		
8504331000	Instrument transformers		Year 0
8504332000	Voltage regulators		Year 0
85043390	Other		
8504339010	Having a power handling capacity exceeding 16kVA but not exceeding 30kVA		Year 0
8504339020	Having a power handling capacity exceeding 30kVA but not exceeding 100kVA		Year 0
8504339040	Having a power handling capacity exceeding 100kVA but not exceeding 500kVA		Year 0
850434	Having a power handling capacity exceeding 500kVA		
8504341000	Instrument transformers	8	Year 5
8504342000	Voltage regulators	8	Year 5
85043490	Other		
8504349010	Having a power handling capacity exceeding 500kVA but not exceeding 2,000kVA	8	Year 5
8504349030	Having a power handling capacity exceeding 2,000kVA	8	Year 5
850440	Static converters		
85044010	Rectifiers and rectifying apparatus		
8504401010	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504401090	Other	8	Year 10
85044020	Inverters		
850440201	Uninterruptable power supply		
8504402011	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504402019	Other		Year 0
850440209	Other		
8504402091	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504402099	Other	8	Year 5
85044030	Battery chargers		

HS Code	Description	BASE RATE	CATEGORY
8504403010	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504403090	Other		Year 0
85044040	Power packs(power tension generators)		
8504404010	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504404090	Other		Year 0
85044050	Adapter		
8504405010	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504405090	Other		Year 0
85044090	Other		
850440901	Power supply units for automatic data processing machines		
8504409011	For automatic data processing machines and units thereof		Year 0
8504409019	Other		Year 0
850440909	Other		
8504409091	For telecommunication apparatus		Year 0
8504409099	Other	8	Year 5
850450	Other inductors		
85045010	Reactor		
8504501010	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504501090	Other	8	Year 10
85045020	Inductor		
8504502010	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504502090	Other	8	Year 10
85045090	Other		
8504509010	For automatic data processing machines and units thereof, and telecommunication apparatus		Year 0
8504509090	Other	8	Year 10
850490	Parts		
8504901000	Printed Circuit Assemblies of subheadings 8504.40, 8504.50 which consist of one or more printed circuits of heading 8534, for automatic data machines and units thereof and telecommunication apparatus		Year 0
8504909000	Other	8	Year 10
8505	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electromagnetic or permanent magnet chucks,clamps and similar holding devices; electro-magnetic couplings,clutches and brakes; electro-magnetic lifting heads.		
85051	Permanent magnets and articles intended to become permanent magnets after magnetisation:		
850511	Of metal		
8505111000	Of alnico	8	Year 5
8505119000	Other	8	Year 5
850519	Other		
8505191000	Of iron oxide	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8505199000	Other	8	Year 5
8505200000	Electro-magnetic couplings,clutches and brakes	8	Year 5
8505300000	Electro-magnetic lifting heads		Year 0
850590	Other,including parts		
8505901000	Electro-magnets	8	Year 5
8505902000	Electro-magnetic nd permanent magnet chucks,clamps,vices and similar work holders	8	Year 5
8505909000	Parts	8	Year 5
8506	Primary cells and primary batteries.		
850610	1. Manganese dioxide		
8506101000	A. Manganese batteries	13	Year 10
8506102000	B. Alkali manganese batteries	13	Year 10
8506109000	C. Other	8	Year 10
8506300000	2. Of mercuric oxide	8	Year 5
8506400000	3. Of silver oxide	8	Year 5
8506500000	4. Lithium	8	Year 5
8506600000	6. Air-Zinc	8	Year 5
850680	6. Other primary cells and primary batteries		
8506801000	Zinc oxide	8	Year 5
8506809000	Other	8	Year 5
8506900000	7. Parts	8	Year 5
8507	Electric accumulators,including separators therefor,whether or not rectangular(including square).		
8507100000	Lead-acid,of a kind used for starting piston engines	8	Year 5
8507200000	Other lead-acid accumulators	8	Year 5
8507300000	Nickel-cadmium	8	Year 5
8507400000	Nickel-iron	8	Year 5
850790	Parts		
8507909000	Other excluding seperators	8	Year 5
8509	Electro-mechanical domestic appliances,with self-contained electric motor.		
8509100000	1. Vacuum cleaners, including dry and wet vacuum cleaners	8	Year 5
8509200000	2. Floor polishers	8	Year 5
8509300000	3. Kitchen waste disposers	8	Year 5
8509400000	4. Food grinders and mixers; fruit or vegetable juice extractors	8	Year 5
850980	5. Other appliances		
8509801000	Coffee grinders	8	Year 5
8509802000	Ice grinders	8	Year 5
8509809000	Other	8	Year 5
8509900000	6. Parts	8	Year 5
8510	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.		
8510100000	1. Shavers	8	Year 5
8510200000	2. Hair clippers	8	Year 5
8510300000	3. Hair-removing appliances	8	Year 5
851090	4. Parts		

HS Code	Description	BASE RATE	CATEGORY
8510901000	A. Of shavers	8	Year 5
8510902000	B. Of hair clippers	8	Year 5
8510903000	C. Of hair-removing appliances	8	Year 5
8511	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example,ignition magnetos,magneto-dynamos,ignition coils,sparking plugs and glow plugs,starter motors); generators(for example,dynamos,alternators) and cut-outs of a kind used in conjunction with such engines.		
851110	1. Sparking plugs		
8511101000	A. For air-crafts		Year 0
8511109000	B. Other		Year 0
851120	2. Ignition Magnetos;magneto-dynamos;magnetic flywheels		
8511201000	A. For air-crafts	3	Year 5
8511209000	B. Other	8	Year 5
851130	3. Distributors;ignition coils		
8511301000	A. For air-crafts	3	Year 5
8511309000	B. Other	8	Year 5
851140	4. Starter motors and dual purpose starter-generators		
8511401000	A. For air-crafts	3	Year 5
8511409000	B. Other	8	Year 5
851150	5. Other generators		
8511501000	A. For air-crafts	3	Year 5
8511509000	B. Other	8	Year 5
851180	6. Other equipment		
8511801000	A. For air-craft	3	Year 5
8511809000	B. Other	8	Year 5
851190	7. Parts		
8511901000	A. For air-craft	3	Year 5
8511909000	B. Other	8	Year 5
8512	Electrical lighting or signalling equipment(excluding articles of heading 85.39),windscreen wipers,defrosters and demisters of a kind used for cycles or motor vehicles.		
8512100000	Lighting or visual signalling equipment of a kind used on bicycles	8	Year 5
851220	Other lighting or visual signalling equipment		
8512201000	Lighting equipment	8	Year 5
8512202000	Signalling equipment	8	Year 5
8512300000	Sound signalling equipment	8	Year 5
8512400000	Windscreen wipers,defrosters and demisters		Year 0
8512900000	Parts	8	Year 5
8513	Portable electric lamps designed to function by their own source of energy(for example,dry batteries,accumulators,magnetos),other than lighting equipment of heading 85.12.		
851310	Lamps		
8513101000	Safety lamps of a kind used in mining	8	Year 5
8513102000	Flashlights	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8513109000	Other	8	Year 5
8513900000	Parts	8	Year 5
8514	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.		
851410	Resistance heated furnaces and ovens		
8514101000	For laboratory		Year 0
8514102000	For metal industrys		Year 0
8514103000	For food industrys		Year 0
85141090	Other		
851410901	For the purpose of semiconductor manufacturing		
8514109011	For the manufacture of semiconductor devices on semiconductor wafers		Year 0
8514109019	Other		Year 0
8514109090	Other		Year 0
851420	Furnaces and ovens functioning by induction or dielectric loss		
8514201000	For laboratory		Year 0
8514202000	For metal industrys		Year 0
8514203000	For food industrys		Year 0
85142090	Other		
8514209010	For the manufacture of semiconductor devices on semiconductor wafers		Year 0
8514209090	Other		Year 0
851430	Other furnaces and ovens		
85143010	For the purpose of semiconductor manufacturing		
8514301010	Apparatus for rapid heating of semiconductor wafers		Year 0
8514301090	Other		Year 0
8514309000	Other		Year 0
851440	Other equipment for the heat treatment of materials by induction or dielectric loss		
8514401000	For the purpose of semiconductor manufacturing		Year 0
8514409000	Other		Year 0
851490	Parts		
85149010	For the purpose of semiconductor manufacturing		
8514901010	Of subheadings 8514.10.9011, 8514.20.9010, 8514.30.1010		Year 0
8514901090	Other		Year 0
8514909000	Other		Year 0
8515	Electric(including electrically heated gas),laser or other light or photon beam,ultrasonic,electron beam,magnetic pulse or plasma arc soldering,brazing or welding machines and apparatus,whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.		
85151	Brazing or soldering machine and apparatus:		
8515110000	Soldering irons and guns	8	Year 5
8515190000	Other	8	Year 5
85152	Machines and apparatus for resistance welding of metal:		
851521	Fully or partly automatic		

HS Code	Description	BASE RATE	CATEGORY
85152110	Spot welders		
8515211010	Of robot type		Year 0
8515211090	Other		Year 0
85152120	Seam welders		
8515212010	Of robot type		Year 0
8515212090	Other		Year 0
85152130	Butt welders		
8515213010	Of robot type		Year 0
8515213090	Other		Year 0
85152190	Other		
8515219010	Of robots type		Year 0
8515219090	Other		Year 0
851529	Other		
8515291000	Spot welders		Year 0
8515292000	Seam welders		Year 0
8515293000	Butt welders		Year 0
8515299000	Other		Year 0
85153	Machines and apparatus for arc(including plasma arc) welding of metals:		
851531	Fully or partly automatic		
85153110	AC arc welding machines		
8515311010	Of robot type		Year 0
8515311090	Other		Year 0
85153190	Other		
8515319010	Of robot type		Year 0
8515319090	Other		Year 0
851539	Other		
8515391000	Ac arc welding machines and apparatus		Year 0
8515399000	Other		Year 0
851580	Other machines and apparatus		
8515801000	Ultrasonic machines	8	Year 5
85158090	Other excluding electron beam machines and laser operated machines		
8515809010	Die attach apparatus, tape automated bonders, and wire bonders for assembly of semiconductors		Year 0
851590	Parts		
85159010	Of welding machines		
8515901010	Of subheading 8515.80.9010		Year 0
85159090	Other		
8515909010	Of subheading 8515.80.9010		Year 0
8516	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.		

HS Code	Description	BASE RATE	CATEGORY
8516100000	1. electric instantaneous or storage water heaters and immersion heaters	8	Year 5
85162	2. Electric space heating apparatus and electric soil heating apparatus:		
8516210000	Storage heating radiators	8	Year 5
8516290000	Other	8	Year 5
85163	3. Electro-thermic hair-dressing of hand-drying apparatus:		
8516310000	Hair dryers	8	Year 5
8516320000	Other hair-dressing apparatus	8	Year 5
8516330000	Hand-drying apparatus	8	Year 5
8516400000	4. Electric smoothing irons	8	Year 5
8516500000	5. Microwave ovens	8	Year 5
851660	6. Other ovens; cookers,cooking plates,boiling rings,grillers and roasters		
8516601000	Electrical ovens	8	Year 5
8516609000	Other excluding electric rice cookers(including with constant warming function)	8	Year 5
85167	7. Other electro-thermic appliances:		
8516710000	Coffee or tea makers	8	Year 5
8516720000	Toasters	8	Year 5
851679	Other		
8516791000	Electric jar	8	Year 5
8516799000	Other	8	Year 5
8516800000	8. Electric heating resistors	8	Year 5
8516900000	9. Parts	8	Year 5
8517	Electrical apparatus for line telephony or line telegraphy,including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems;videophones.		
85171	Telephone sets;videophones:		
8517110000	Line telephone sets with cordless handsets		Year 0
851719	Other		
8517191000	Videophones		Year 0
85171990	Other		
8517199020	Of push button type		Year 0
8517199090	Other		Year 0
85172	facsimile machines and teleprinters:		
8517210000	Facsimile machines		Year 0
8517220000	Teleprinters		Year 0
851730	Telephonic or telegraphic switching apparatus		
8517301000	For public exchange		Year 0
8517302000	For private		Year 0
8517309000	Other		Year 0
851750	Other apparatus, for carrier-current line systems or for digital line systems		
85175020	Paircable transmission system		
8517502010	Terminal equipment		Year 0
8517502020	Repeater		Year 0

HS Code	Description	BASE RATE	CATEGORY
8517502090	Other		Year 0
85175040	Coaxial-cable transmission system		
8517504030	Terminal equipment		Year 0
8517504040	Repeater		Year 0
8517504090	Other		Year 0
85175050	Optical fiber cable transmission system		
8517505050	Optical repeater		Year 0
8517505070	Optical terminal equipment		Year 0
8517505090	Other		Year 0
85175070	Signal converter		
8517507010	Analog to digital,digital to analog converter		Year 0
8517507020	Codec(coder and decoder)		Year 0
8517507030	Modem(including modem card)		Year 0
8517507090	Other		Year 0
85175080	Multiplexeer		
8517508010	Fdm type(frequency division modulation type)		Year 0
8517508020	Tdm type (time division modulation type)		Year 0
8517508090	Other		Year 0
8517509000	Other		Year 0
851780	Other apparatus		
8517803000	Key-phone		Year 0
8517804000	Image telegraphic apparatus		Year 0
8517809000	Other		Year 0
851790	Parts		
8517901000	Of telephone sets		Year 0
8517909	Other		
8517909200	Of public exchange		Year 0
8517909300	Of private exchange		Year 0
85179094	Of apparatus for carrier-current line system		
8517909410	Of coaxial-cable carrier equipment		Year 0
8517909420	Of optical fibre transmission system		Year 0
8517909490	Other		Year 0
8517909500	Of facsimile machines		Year 0
8517909600	Of teleprinters		Year 0
8517909700	Of image telegraphic apparatus		Year 0
8517909900	Other		Year 0
8518	Microphones and stands therefor;loudspeakers,whether or not mounted in their enclosures;headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers;electric sound amplifier sets.		
851810	Microphones and stands therefor		
8518101000	Microphones having a frequency range of 300Hz to 3.4KHz with a diameter of not exceeding 10mm and a height not exceeding 3mm, for telecommunication use		Year 0
8518109000	Other	8	Year 5
85182	Loudspeakers,whether or not mounted in their enclosures:		

HS Code	Description	BASE RATE	CATEGORY
8518210000	Single loudspeakers, mounted in their enclosures	8	Year 5
8518220000	Multiple loudspeakers, mounted in the same enclosure	8	Year 5
851829	Other		
8518291000	For telecommunication use, (without housing, having a frequency range of 300Hz to 3.4KHz with a diameter of not exceeding 50mm)		Year 0
8518299000	Other	8	Year 5
851830	Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers		
8518304000	Line telephone handsets		Year 0
8518309000	Other	8	Year 5
8518400000	Audio-frequency electric amplifiers	8	Year 5
8518500000	Electric sound amplifier sets	8	Year 5
851890	Parts		
8518901000	Printed Circuit Assemblies of subheadings 8518.10.1000, 8518.29.1000		Year 0
8518909000	Other	8	Year 5
8519	Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device.		
8519100000	Coin- or disc-operated record-players	8	Year 5
85192	Other record-players:		
8519210000	Without loudspeaker	8	Year 5
8519290000	Other	8	Year 5
85193	Turntables (record-decks):		
8519310000	With automatic record changing mechanism	8	Year 5
8519390000	Other	8	Year 5
8519400000	Transcribing machines	8	Year 5
85199	Other sound reproducing apparatus:		
851993	Other, casset-type		
8519931000	For vehicles	8	Year 10
8519932000	Of portable type, other than pocket-size	8	Year 5
8519939000	Other	8	Year 5
851999	Other		
85199930	Disc-type (with or without loudspeakers)		
8519993090	Other excluding those for vehicles and of portable type	8	Year 5
8519999000	Other	8	Year 5
8520	Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device.		
8520100000	Dictating machines not capable of operating without an external source of power	8	Year 5
8520200000	Telephone answering machine		Year 0
85203	Other magnetic tape recorders incorporating sound reproducing apparatus:		
852032	Digital audio type		
85203210	Cassette-type		
8520321010	For vehicles	8	Year 5
8520321020	Of portable type	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8520321090	Other	8	Year 5
8520329000	Other	8	Year 5
852033	Other, cassette-type		
8520331000	For vehicles	8	Year 5
8520332000	Of portable type	8	Year 5
8520339000	Other	8	Year 5
852039	Other		
8520391000	Of reel type	8	Year 5
8520399000	Other	8	Year 5
852090	Other		
85209010	Decks		
8520901010	Of reel type	8	Year 5
8521	Video recording or reproducing apparatus,whether or not incorporating a video tuner.		
852110	Magnetic tape-type		
8521101000	Of a width exceeding 12.7mm	8	Year 5
8521102000	Of a width not exceeding 12.7mm	8	Year 5
852190	Other		
8521901000	Of disc type	8	Year 5
8521909000	Other	8	Year 5
8522	Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 to 85.21.		
8522100000	Pick-up cartridges	8	Year 5
852290	Other		
85229010	Magnetic head and its parts		
8522901010	For audio recording	8	Year 10
8522901020	For video recording	8	Year 10
8522901090	Other	8	Year 10
8522902000	Laser pickup	8	Year 10
85229090	Other		
8522909010	Flat panel displays(including LCD,Electro Luminescence, Plasma and other technologies)for telephone answering machines		Year 0
8522909020	Printed Circuit Assemblies of telephone answering machines, which consist of one or more printed circuits of heading 85.34		Year 0
8522909090	Other	8	Year 10
8523	Prepared unrecorded media for sound recording or similar recording of other phenomena,other than products of Chapter 37.		
85231	Magnetic tapes:		
8523110000	Of a width not exceeding 4mm		Year 0
8523120000	Of a width exceeding 4mm but not exceeding 6.5mm		Year 0
852313	Of a width exceeding 6.5mm		
8523131000	For audio recording		Year 0
85231320	For video recording		
8523132010	Of a width 8mm		Year 0
8523132020	Of a width 12.7mm		Year 0

HS Code	Description	BASE RATE	CATEGORY
8523132090	Other		Year 0
8523139000	Other		Year 0
852320	Magnetic discs		
8523201000	Floppy discs		Year 0
8523209000	Other		Year 0
8523300000	Cards incorporating a magnetic stripe	8	Year 5
8523900000	Other		Year 0
8524	Records,tapes and other recorded media for sound or other similarly recorded phenomena,including matrices and masters for the production of records,but excluding products of Chapter 37.		
8524100000	1. Gramophone records	8	Year 5
85243	2. Discs for laser reading systems:		
852431	A. For reproducing phenomena other than sound or image		
8524311000	(1) Bearing data or instructions for use in automatic data processing equipment		Year 0
8524319000	(2) Other		Year 0
8524320000	B. For reproducing sound only	8	Year 5
852439	C. Other		
8524391000	For reproducing representations of instructions, data, sound, and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine		Year 0
8524399000	Other	8	Year 10
852440	3. Magnetic tapes for reproducing phenomena other than sound or image		
85244010	A. Of a width not exceeding 4mm		
8524401010	(1) Bearing data or instructions for use in automatic data processing equipment		Year 0
8524401090	(2) Other		Year 0
85244020	B. Of a width exceeding 4mm but not exceeding 6.5mm		
8524402010	(1) Bearing data or instructions for use in automatic data processing equipment		Year 0
8524402090	(2) Other		Year 0
85244030	C. Of a width exceeding 6.5mm		
8524403010	(1) Bearing data or instructions for use in automatic data processing equipment		Year 0
8524403090	(2) Other		Year 0
85245	4. Other magnetic tapes:		
852451	A. Of a width not exceeding 4mm		
8524511000	Recorded video tapes	8	Year 5
8524519000	Other	8	Year 5
852452	B. Of a width exceeding 4mm but not exceeding 6.5mm		
8524521000	Recorded video tapes	8	Year 5
8524529000	Other	8	Year 5
852453	C. Of a width exceeding 6.5mm		
8524531000	(1) Recorded video tape	20won/minute	Year 5
8524539000	(2) Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8524600000	5. Cards incorporating a magnetic stripe	8	Year 5
85249	6. Other:		
852491	A. For reproducing Phenomena other than sound or image		
8524911000	(1) Bearing data or instructions for use in automatic data processing equipment		Year 0
8524919000	(2) Other		Year 0
852499	B. Other		
8524991000	Those recorded video	8	Year 5
85249990	Other		
8524999010	For reproducing representations of instructions, data, sound, and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine		Year 0
8524999090	Other	8	Year 5
8525	Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; still image video cameras and other video camera recorders; digital cameras.		
852510	Transmission apparatus		
8525101000	Radio-broadcasting apparatus	8	Year 5
8525102000	Television transmission apparatus	8	Year 5
85251090	Other		
8525109010	Other than apparatus for radio-broadcasting or television		Year 0
8525109090	Other	8	Year 5
852520	Transmission apparatus incorporating reception apparatus		
8525201000	Printing telegraphic apparatus		Year 0
8525202000	Picture telegraphic apparatus		Year 0
8525203000	Facsimile transmission equipments		Year 0
8525204000	For radio broadcasting		Year 0
8525205000	For television broadcasting		Year 0
85252060	Transceivers		
8525206010	Walkie-talkie sets		Year 0
8525206090	Other		Year 0
85252070	Radio-telephony apparatus		
8525207020	For vehicles		Year 0
852520703	Of portable type		
8525207031	Operating on frequencies from 800MHz to 999MHz		Year 0
8525207032	Operating on frequencies from 1,700MHz to 1,990MHz		Year 0
8525207039	Other		Year 0
8525207040	Of making calls only		Year 0
8525207090	Other		Year 0
8525209	Other		
8525209100	Switching apparatus for radio telecommunication		Year 0
8525209200	Base station transceiver		Year 0
8525209300	Repeater for radio telecommunication		Year 0

HS Code	Description	BASE RATE	CATEGORY
8525209900	Other		Year 0
852530	Television cameras		
8525301000	For video tape recorder	8	Year 5
8525302000	For monitor television	8	Year 5
8525309000	Other	8	Year 5
852540	Still image video cameras and other video camera recorders; digital cameras		
85254010	Still image video cameras		
8525401010	For digital type		Year 0
8525409000	Other		Year 0
8526	Radar apparatus,radio navigational aid apparatus and radio remote control apparatus.		
852610	1. Radar apparatus		
8526101000	For aircrafts	8	Year 5
8526109000	Other	8	Year 5
85269	2. Other:		
852691	Radio navigational aid apparatus		
85269110	Hf,mf or lf receiving apparatus		
8526911010	For aircrafts	8	Year 5
8526911090	Other	8	Year 5
85269120	Vhf receiving apparatus		
8526912010	For aircrafts	8	Year 5
8526912090	Other	8	Year 5
85269130	Direction finding apparatus		
8526913010	For aircrafts	8	Year 5
8526913090	Other	8	Year 5
8526914000	Loran receivers	8	Year 5
85269190	Other		
8526919010	For aircrafts	8	Year 5
8526919090	Other	8	Year 10
8526920000	Radio remote control apparatus	8	Year 5
8527	Reception apparatus for radio-telephony,radio-telegraphy or radio-broadcasting,whether or not combined,in the same housing,with sound recording or reproducing apparatus or a clock.		
85271	1. Radio-broadcast receivers capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio telegraphy:		
8527120000	Pocket-size radio cassette-players	8	Year 5
852713	Other apparatus, combined with sound recording or reproducing apparatus		
8527131000	Of cassette type	8	Year 5
8527132000	Of disc type	8	Year 5
8527133000	Combined with cassette type and disc type	8	Year 5
8527139000	Other	8	Year 5
8527190000	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
85272	2. Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy:		
852721	Combined with sound recording or reproducing apparatus		
8527211000	Of cassette type	8	Year 5
8527212000	Of disc type	8	Year 5
8527213000	Combined with cassette type and disc type	8	Year 5
8527219000	Other	8	Year 5
8527290000	Other	8	Year 5
85273	3. Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy:		
852731	Combined with sound recording or reproducing apparatus		
85273110	Without loudspeakers		
8527311010	Of cassette type	8	Year 5
8527311020	Of disc type	8	Year 5
8527311030	Combined with cassette type and disc type	8	Year 5
8527311090	Other	8	Year 5
8527319000	Other	8	Year 5
8527320000	Not combined with sound recording or reproducing apparatus but combined with a clock	8	Year 5
8527390000	Other	8	Year 5
852790	4. Other apparatus		
8527901000	Hf,mf or lf receiving apparatus	8	Year 5
85279020	V.H.F receiving apparatus		
852790201	Pagers		
8527902011	Portable receivers for calling alerting or paging		Year 0
8527902019	Other	8	Year 5
8527902090	Other	8	Year 5
8527909000	Other	8	Year 5
8528	Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus;video monitors and video projectors.		
85281	1. Reception apparatus for television, whether or not incorporating radio-broadcast receivers radio-broadcast receivers or sound or video recording or reproducing apparatus:		
852812	Colour		
8528121000	Video tuner	8	Year 5
8528122000	Satellite television reception apparatus	8	Year 5
85281290	Other		
852812901	Cathod-ray tube type		
8528129011	Of analog		Year 0
852812902	Liquid crystal display type		
8528129021	Of analog		Year 0
852812904	Projection type		
8528129041	Of analog		Year 0

HS Code	Description	BASE RATE	CATEGORY
852813	Black and white or other monochrome		
8528131000	Video tuner	8	Year 5
85281390	Other		
8528139010	Of the length of fluorescent screen of braun tube under 37cmin diagnal line	8	Year 5
8528139020	Of the length of fluorescent screen of braun tube not less than 37cm but under 45.72cm in diagnal line	8	Year 5
8528139030	Of the length of fluorescent screen of braun tube not less than 45.72cm in diagnal line	8	Year 5
8528139090	Other	8	Year 5
85282	2. Video monitors:		
852821	Colour		
8528211000	Television monitors specially manufactured for medical purpose	8	Year 5
8528219000	Of other closed circuit type	8	Year 5
852822	Black and white or other monochrome		
8528221000	Television monitors specially manufactured for medical purpose	8	Year 5
8528229000	Of other closed circuit type	8	Year 5
8528300000	3. Video projectors	8	Year 5
8529	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.		
852910	1. Aerials and aerial reflectors of all kinds; parts suitable for use therewith		
8529101000	A. For radar apparatus	8	Year 10
8529109	B. Other		
8529109100	For radio navigational aid or radio remote control apparatus	8	Year 10
85291092	For television transmitting or receiving		
8529109210	For receiving from satellites	8	Year 10
8529109290	Other	8	Year 10
8529109300	Of a kind used with apparatus for radiotelephony and radiotelegraphy		Year 0
8529109900	Other	8	Year 10
852990	2. Other		
8529901000	A. Of radar apparatus	8	Year 10
8529909	B. Other		
8529909100	Of radio navigational aid or radio remote control apparatus	8	Year 10
8529909200	Of transmission apparatus for radio-broadcasting or television	8	Year 10
8529909300	Of reception apparatus for radio telephony, radio telegraphy	8	Year 10
8529909400	Of radio-broadcast receivers	8	Year 10
8529909500	Of television cameras	8	Year 10
85299096	Of television receivers		
8529909610	Tuner for colour	8	Year 10
8529909620	Tuner for black and white or monochrome	8	Year 10
8529909630	Screen for video projector	8	Year 10
8529909640	Other parts for colour	8	Year 10
8529909650	Other parts for black and white or monochrome	8	Year 10
85299099	Other		

HS Code	Description	BASE RATE	CATEGORY
8529909910	Of transmission apparatus other than apparatus for radio-broadcasting or television, transmission apparatus incorporating reception apparatus, digital still image video cameras, portable receivers for calling, alerting or paging		Year 0
8529909990	Other	8	Year 10
8530	Electrical signalling,safety or traffic control equipment for railways,tramways,roads,inland waterways,parking facilities,port installations or airfields (other than those of heading 86.08).		
853010	Equipment for railways or tramways		
85301010	Equipment of automatic		
8530101010	For ground equipment	8	Year 5
8530101090	Other	8	Year 5
8530109000	Other	8	Year 5
8530800000	Other equipment	8	Year 5
8530900000	Parts	8	Year 5
8531	Electric sound or visual signalling apparatus(for example,bells,sirens,indicator panels,burglar or fire alarms),other than those of heading 85.12 or 85.30.		
853110	Burglar or fire alarms and similar apparatus		
8531101000	Burglar alarms	8	Year 5
8531102000	Fire alarms	8	Year 5
8531103000	Gas alarms	8	Year 5
8531104000	Electric bells	8	Year 5
8531105000	Sirens	8	Year 5
8531109000	Other sound or signalling apparatus	8	Year 5
8531200000	Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes(LED)		Year 0
8531800000	Other apparatus	8	Year 5
853190	Parts		
8531901000	Of subheading 8531.10	8	Year 5
8531902000	Of subheading 8531.20		Year 0
8531909000	Other	8	Year 5
8532	Electrical capacitors,fixed,variable or adjustable(pre-set).		
8532100000	Fixed capacitors designed for use in 50/60Hz circuits and having a reactive power handling capacity of not less than 0.5kvar(power capacitors)		Year 0
85322	Other fixed capacitors:		
8532210000	Tantalum		Year 0
8532220000	Aluminium electrolytic		Year 0
8532230000	Ceramic dielectric,single layer		Year 0
8532240000	Ceramic dielectric,multilayer		Year 0
8532250000	Dielectric of paper or plastics		Year 0
8532290000	Other		Year 0
853230	Variable or adjustable(pre-set) capacitors		
8532301000	Variable polyethylene capacitors		Year 0
8532309000	Other		Year 0
853290	Parts		
8532901000	Of fixed capacitors		Year 0

HS Code	Description	BASE RATE	CATEGORY
8532902000	Of variable capacitors		Year 0
8532909000	Other		Year 0
8533	Electrical resistors(including rheostats and potentiometers),other than heating resistors.		
8533100000	Fixed carbon resistors,composition or film types		Year 0
85332	Other fixed resistors:		
853321	For a power handling capacity not exceeding 20W		
8533211000	Of chip-type		Year 0
8533219000	Other		Year 0
853329	Other		
8533291000	Of chip-type		Year 0
8533299000	Other		Year 0
85333	Wirewound variable resistors, including rheostats and potentiometers:		
8533310000	For a power handling capacity not exceeding 20W		Year 0
8533390000	Other		Year 0
853340	Other variable resistors, including rheostats and potentiometers		
8533401000	Variable carbon resistors		Year 0
8533402000	Thermistor		Year 0
8533403000	Varistor		Year 0
8533409000	Other		Year 0
853390	Parts		
8533901000	Of variable resistors		Year 0
8533909000	Other		Year 0
853400	Printed circuits.		
8534001000	1. Obtained by forming with passive elements (inductances, resistors and capacitors)		Year 0
8534002000	2. Of tape type or obtained by forming with circuits which function as lead frames		Year 0
8534009000	3. Other		Year 0
8535	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and junction boxes), for a voltage exceeding 1,000 volts.		
8535100000	Fuses	8	Year 5
85352	Automatic circuit breakers:		
853521	For a voltage of less than 72.5kV		
8535211000	Rated at less than 7.25kV	8	Year 5
8535212000	Rated at 7.25kV and more but less than 75.5kV	8	Year 5
853529	Other		
8535291000	Rated at less than 200kV		Year 0
8535292000	Rated at 200kV and more		Year 0
853530	Isolating switches and make-and-break switches		
8535301000	Rated at less than 7.25kV	8	Year 5
8535302000	Rated at 7.25kV and more but less than 72.5kV	8	Year 5
8535303000	Rated at 72.5kV and more but less than 200kV	8	Year 5
8535304000	Rated at 200kV and more	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8535400000	Lightning arresters,voltage limiters and surge suppressors		Year 0
853590	Other		
8535901000	Connector	8	Year 5
8535902000	Electrical terminal	8	Year 5
8535909000	Other	8	Year 5
8536	Electrical apparatus for switching or protecting electrical circuits,or for making connections to or in electrical circuits(for example,switches relays,fuses,surge suppressors,plugs,sockets,lamp-holders,junction boxes),for a voltage not exceeding 1,000volts.		
853610	Fuses		
8536101000	Of tube-type	8	Year 5
8536109000	Other	8	Year 5
8536200000	Automatic circuit breakers		Year 0
8536300000	Other apparatus for protecting electrical circuits		Year 0
85364	Relays:		
8536410000	For a voltage not exceeding 60V	8	Year 10
8536490000	Other	8	Year 5
853650	Other switches		
8536501000	Rotary type	8	Year 5
8536502000	Push-button type	8	Year 5
8536503000	Micro-type	8	Year 5
8536504000	Of magnet switches (including magnretic contactors)	8	Year 5
85365090	Other		
8536509010	Electromechanical snap-action switches for a current not exceeding 11 amps		Year 0
8536509020	Electronic AC switches consisting of optically coupled input and output circuits (Insulated thyristor AC switches)		Year 0
8536509030	Of temperature protected, consisting of a transistor and a logic chip(chip-on-chip technology)for a voltage not exceeding 1,000 volts		Year 0
8536509090	Other	8	Year 10
85366	Lamp-holders, plugs and sokets:		
8536610000	Lamp-holders	8	Year 5
853669	Other		
8536691000	For co-axial cables and printed circuits		Year 0
8536699000	Other	8	Year 5
853690	Other apparatus		
8536901000	Junction boxes		Year 0
85369090	Other		
8536909010	Connection and contact elements for wires and cables		Year 0
8536909090	Other	8	Year 10
8537	Boards,panels,consoles,desks,cabinets and other bases,equipped with two or more apparatus of heading 85.35 or 85.36,for electric control or the distribution of electricity,including those incorporating instruments or appartus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.		
853710	For a voltage not exceeding 1,000V		
8537101000	Switch boards	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
8537102000	Automatic control panels	8	Year 10
8537109000	Other	8	Year 10
853720	For a voltage exceeding 1,000V		
8537201000	Switch boards	8	Year 10
8537202000	Automatic control panels	8	Year 10
8537209000	Other	8	Year 10
8538	Parts suitable for use solely or principally with the apparatus of heading 85.35,85.36 or 85.37.		
8538100000	Boards,panels,consoles,desks,cabinets and other bases for the goods of heading 85.37,not equipped with their apparatus		Year 0
853890	Other		
8538901000	Of switches	8	Year 10
8538902000	Of automatic circuit breakers	8	Year 5
8538903000	Of relays	8	Year 5
8538904000	Of automatic control panels	8	Year 10
8538909000	Other	8	Year 5
8539	Electric filament or discharge lamps,including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.		
8539100000	1. Sealed beam lamp units	8	Year 5
85392	2. Other filament lamps, excluding ultra-violet or infra-red lamps:		
8539210000	Tungsten halogen	8	Year 5
853922	Other, of a power not exceeding 200W and for a voltage exceeding 100V		
8539221000	Incandescent lamps	8	Year 5
8539222000	Decoration lamps	8	Year 5
8539223000	Beam lamps	8	Year 5
8539224000	Attracting fish lamps	8	Year 5
8539229000	Other	8	Year 5
8539290000	Other	8	Year 5
85393	3. Discharge lamps, other than ultra-violet lamps:		
8539310000	Fluorescent,hot cathode	8	Year 5
853932	Mercury or sodium vapour lamps;metal halide lamps		
8539321000	Mercury lamps	8	Year 5
8539322000	Sodium vapour lamps	8	Year 5
8539323000	Metal halide lamps	8	Year 5
8539390000	Other	8	Year 5
85394	4. Ultra-violet or infra-red lamps; arc-lamps:		
8539410000	A. Arc lamps	8	Year 5
853949	B. Other		
85394910	(1) Ultra-violet lamps		
8539491010	(a) Of machines and mechanical appliances for making semiconductor devices	3	Year 5
8539491090	(b) Other	8	Year 5
8539492000	(2) Infra-red lamps	8	Year 5
853990	5. Parts		
8539901000	Of filament lamps	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
8539902000	Of discharge lamps	8	Year 5
8539909000	Other	8	Year 5
8540	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).		
85401	Cathode-ray television picture tubes, including video monitor cathode-ray tubes:		
8540110000	Colour	8	Year 5
8540120000	Black and white or other monochrome	8	Year 5
854020	Television camera tubes; image converters and intensifiers; other photo-cathode tubes		
8540201000	Television camera tubes.	8	Year 5
8540209000	Other	8	Year 5
8540400000	Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4mm	8	Year 5
8540500000	Data/graphic display tubes, black and white or other monochrome	8	Year 5
854060	Other cathode-ray tubes		
8540601000	Colour	8	Year 10
8540609000	Other	8	Year 5
85407	Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:		
8540710000	Magnetrons	8	Year 10
8540720000	Klystrons	8	Year 5
8540790000	Other	8	Year 5
85408	Other valves and tubes:		
8540810000	Receiver or amplifier valves and tubes	8	Year 5
854089	Other		
8540891000	Thermionic valves and tubes for transmitters	8	Year 5
8540892000	Discharge tubes	8	Year 5
8540893000	Digitron	8	Year 5
8540899000	Other	8	Year 5
85409	Parts:		
854091	Of cathode-ray tubes		
8540911000	Deflection coils	8	Year 5
8540912000	Electronic guns	8	Year 5
8540913000	Shadow mask	8	Year 5
8540919000	Other	8	Year 5
8540990000	Other	8	Year 5
8541	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.		
854110	1. Diodes, other than photosensitive or light emitting diodes		
8541101000	Chips, dice and wafers not yet cut into chips		Year 0
8541109000	Other		Year 0
85412	2. Transistors, other than photosensitive transistors:		

HS Code	Description	BASE RATE	CATEGORY
854121	With a dissipation rate of less than 1W		
8541211000	Chips,dice and wafers not yet cut into chips		Year 0
8541219000	Other		Year 0
854129	Other		
8541291000	Chips,dice and wafers not yet cut into chips		Year 0
8541299000	Other		Year 0
854130	3. Thyristors,diacs and triacs,other than photosensitive devices		
8541301000	Chips,dice and wafers not yet cut into chips		Year 0
8541302000	Thyristors		Year 0
8541303000	Diacs		Year 0
8541304000	Triacs		Year 0
854140	4. Photosensitive semiconductor devices,including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes		
8541401000	Chips,dice and wafers not yet cut into chips		Year 0
85414020	Light emitting diodes		
8541402010	Laser devices		Year 0
8541402090	Other		Year 0
85414090	Other		
8541409010	Photovoltaic cells		Year 0
8541409020	Photovoltaic cells(photovoltaic cells,including solar cells,photodiodes,photocouples and photorelays		Year 0
8541409030	Charge coupled devices(CCD)		Year 0
8541409090	Other		Year 0
854150	5. Other semiconductor devices		
8541501000	Chips,dice and wafers not yet cut into chips		Year 0
8541502000	Rectifier devices		Year 0
8541509000	Other		Year 0
854160	6. Mounted piezo-electric crystals		
8541601000	Crystal vibrator		Year 0
8541609000	Other		Year 0
854190	7. Parts		
8541901000	A. Lead frames		Year 0
8541902000	B. Of diodes		Year 0
8541903000	C. Of transistors		Year 0
8541909000	D. Other		Year 0
8542	Electronic integrated circuits and microassemblies.		
8542100000	1. Cards incorporating an electronic integrated circuit ("smart" cards)		Year 0
85422	2. Monolithic integrated circuits:		
854221	Digital		
8542211000	Chips,dice and wafers not yet cut into chips		Year 0
85422120	Memory devices		
8542212010	DRAM (Dynamic random access memory)		Year 0
8542212020	SRAM(Static random access memory)		Year 0
8542212030	Flash memory		Year 0
8542212090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
8542213000	Central processing unit(CPU) for computer		Year 0
8542219000	Other		Year 0
854229	Other		
8542291000	Chips,dice and wafers not yet cut into chips		Year 0
8542299000	Other		Year 0
8542600000	3. Hybrid integrated circuits		Year 0
8542700000	4. Electronic microassemblies		Year 0
854290	5. Parts		
8542901000	Lead frames		Year 0
8542909000	Other		Year 0
8543	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.		
85431	1. Particle accelerators:		
8543110000	Ion implanters for doping semiconductor materials		Year 0
8543190000	Other	8	Year 5
8543200000	2. Signal generators	8	Year 10
8543300000	3. Machines and apparatus for electroplating, electrolysis or electrophoresis		Year 0
8543400000	4. Electric fence energisers		Year 0
85438	5. Other machines and apparatus:		
8543810000	Proximity cards and tags		Year 0
854389	Other		
85438910	For household type		
8543891010	Medicated water electrolysis apparatus		Year 0
8543892000	Electrical machines with translation or dictionary functions		Year 0
85438990	Other		
8543899010	High frequency amplifiers	8	Year 10
8543899020	Detectors, including optical sensor	8	Year 5
8543899030	Electrical nerve stimulation (T.E.N.S)		Year 0
8543899090	Other	8	Year 10
854390	6. Parts		
85439010	For the purpose of semiconductor manufacturing		
8543901010	Of ion implanters for doping semiconductor materials		Year 0
8543901090	Other	8	Year 5
85439090	Other		
8543909010	Flat panel displays for electrical machines with translation or dictionary functions(including LCD, Electro Luminescence, Plasma and other technologies)		Year 0
8543909020	Printed Circuit Assemblies for electrical machines with translation or dictionary functions, which consist of one or more printed circuits of heading 85.34		Year 0
8543909090	Other	8	Year 5
8544	Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors: whether or not fitted with connectors: optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.		

HS Code	Description	BASE RATE	CATEGORY
85441	Winding wire:		
854411	Of copper		
8544111000	Insulating lacquer or enamel insulated	8	Year 10
8544119000	Other	8	Year 10
8544190000	Other		Year 0
8544200000	Co-axial cable and other co-axial electric conductors	8	Year 5
8544300000	Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships		Year 0
85444	Other electric conductors, for a voltage not exceeding 80V:		
854441	Fitted with connectors		
85444110	Paper insulated wire		
8544411010	Of a kind used for telecommunications		Year 0
8544411090	Other		Year 0
85444120	Plastic insulated wire		
8544412010	Of a kind used for telecommunications		Year 0
8544412090	Other	8	Year 5
85444190	Other		
8544419010	Of a kind used for telecommunications		Year 0
8544419090	Other	8	Year 10
854449	Other		
85444910	Paper insulated wire		
8544491010	Of a kind used for telecommunications		Year 0
8544491090	Other		Year 0
85444920	Plastic insulated wire		
8544492010	Of a kind used for telecommunications		Year 0
8544492090	Other		Year 0
85444990	Other		
8544499010	Of a kind used for telecommunications		Year 0
8544499090	Other	8	Year 10
85445	Other electric conductors, for a voltage exceeding 80V but not exceeding 1,000V:		
854451	Fitted with connectors		
85445110	Rubber insulated wire		
8544511010	Of a kind used for telecommunications		Year 0
8544511090	Other		Year 0
85445120	Plastic insulated wire		
8544512010	Of a kind used for telecommunications		Year 0
8544512090	Other	8	Year 10
85445190	Other		
8544519010	Of a kind used for telecommunications		Year 0
8544519090	Other	8	Year 10
854459	Other		
8544591000	Rubber insulated wire	8	Year 10
8544592000	Plastic insulated wire	8	Year 10
8544599000	Other	8	Year 10
854460	Other electric conductors, for a voltage exceeding 1,000V		
85446010	For a voltage not exceeding 10kV		

HS Code	Description	BASE RATE	CATEGORY
8544601010	Plastic insulated wire	8	Year 5
8544601090	Other	8	Year 5
85446020	For a voltage exceeding 10kV but not exceeding 100kV		
8544602010	Plastic insulated wire	8	Year 5
8544602090	Other	8	Year 5
85446030	For a voltage exceeding 100kV		
8544603010	Plastic insulated wire	8	Year 5
8544603090	Other	8	Year 5
8544700000	Optical fibre cables		Year 0
8545	Carbon electrodes,carbon brushes,lamp carbons,battery carbons and other articles of graphite or other carbon,with or without metal,of a kind used for electrical purposes.		
85451	1. Electrodes:		
8545110000	A. Of a kind used for furnaces		Year 0
8545190000	B. Other		Year 0
8545200000	2. Brushes		Year 0
854590	3. Other		
8545901000	Carbons rod	8	Year 5
8545909000	Other	8	Year 5
8546	Electrical insulators of any material.		
854610	Of glass		
8546101000	Rated at not more than 1,000V		Year 0
8546102000	Rated at more than 1,000V		Year 0
854620	Of ceramics		
8546201000	Rated at not more than 1,000V		Year 0
8546202000	Rated at more than 1,000V but not more than 10kV		Year 0
8546203000	Rated at more than 10kV but not more than 100kV		Year 0
8546204000	Rated at more than 100kV but not more than 300kV		Year 0
8546205000	Rated at more than 300kV		Year 0
854690	Other		
8546901000	Artificial plastic insulators		Year 0
8546909000	Other		Year 0
8547	Insulating fittings for electrical machines,appliances or equipment,being fitting wholly of insulating material apart from any minor components of metal (for example,threaded sockets) incorporated during moulding solely for purposes of assembly,other than insulators of heading 85.46; electrical conduit tubing and joints therefor,of base metal lined with insulating material.		
8547100000	Insulating fittings of ceramics		Year 0
8547200000	Insulating fittings of plastics		Year 0
8547900000	Other	8	Year 5
8548	Waste and scrap of primary cells, primary batteries and electric accumulators:spent primary cells, spent primary batteries and spent electric accumulators:electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.		
854810	1. Waste and scrap of primary cells, primary batteries and electric accumulators:spent primary cells, spent primary batteries and spent electric accumulators		

HS Code	Description	BASE RATE	CATEGORY
8548101000	A. Of subheading 3824.90	6.5	Year 10
8548102000	B. Of subheading 7204.21,7204.29,7204.30 or 7204.49	1	Year 10
8548103000	C. Of subheading 74.04		Year 0
8548104000	D. Of subheading 7503 or 7902	1	Year 10
8548105000	E. Of subheading 78.02	1	Year 10
8548106000	F. Of subheading 8107.10.2000 or 8111.00	5	Year 10
8548107000	G. Of heading 85.06(other than parts of subheading	8	Year 10
8548109000	H. Other	8	Year 10
86	Railway or tramway locomotives,rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment of all kinds		
8601	Rail locomotives powered from an external source of electricity or by electric accumulators.		
8601100000	1. Powered from an external source of electricity		Year 0
8601200000	2. Powered by electric accumulators		Year 0
8602	Other rail locomotives; locomotive tenders.		
8602100000	1. Diesel-electric locomotives		Year 0
8602900000	2. Other		Year 0
8603	Self-propelled railway or tramway coaches,vans and trucks,other than those of heading 86.04.		
860310	1. Powered from an external source of electricity		
8603101000	Coaches		Year 0
8603102000	Vans and trucks		Year 0
860390	2. Other		
8603901000	Coaches		Year 0
8603902000	Vans and trucks		Year 0
860400	Railway or tramway maintenance or service vehicles,whether or not self-propelled (for example,workshops,cranes,ballast tampers,trackliners,testing coaches and track inspection vehicles).		
8604001000	Workshops		Year 0
8604002000	Cranes		Year 0
8604003000	Testing coaches		Year 0
8604004000	Track inspection vehicles		Year 0
8604009000	Other		Year 0
860500	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).		
86050010	1. Coaches		
8605001010	Sleeping cars		Year 0
8605001090	Other		Year 0
8605002000	2. Luggage vans		Year 0
8605003000	3. Travelling post office coaches		Year 0
8605004000	4. Hospital coaches		Year 0
8605009000	5. Other		Year 0
8606	Railway or tramway goods vans and wagons,not self-propelled.		

HS Code	Description	BASE RATE	CATEGORY
8606100000	1. Tank wagons and the like		Year 0
8606200000	2. Insulated or refrigerated vans and wagons,other than those of subheading 8606.10		Year 0
8606300000	3. Self-discharging vans and wagons,other than those of subheading 8606.10 or 8606.20		Year 0
86069	4. Other:		
8606910000	A. Covered and closed		Year 0
8606920000	B. Open,with non-removable sides of a height exceeding 60cm		Year 0
8606990000	C. Other		Year 0
8607	Parts of railway or tramway locomotives or rolling-stock.		
86071	1. Bogies,bissel-bogies,axles and wheels, and parts thereof:		
8607110000	A. Driving bogies and bissel-bogies		Year 0
8607120000	B. Other bogies and bissel-bogies		Year 0
860719	C. Other,including parts		
8607191000	Axles		Year 0
8607192000	Wheels		Year 0
8607193000	Pair of axle and wheel		Year 0
8607199000	Other		Year 0
86072	2. Brakes and parts thereof:		
8607210000	A. Air brakes and parts thereof		Year 0
8607290000	B. Other		Year 0
860730	3. Hooks and other coupling devices,buffers,and parts thereof.		
8607301000	Hooks		Year 0
8607302000	Coupling device		Year 0
8607303000	Buffers		Year 0
8607309000	Other		Year 0
86079	4. Other:		
8607910000	A. Of locomotives		Year 0
8607990000	B. Other		Year 0
860800	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.		
8608001000	Railway or tramway track fixtures and fittings		Year 0
8608002000	Mechanical signalling,safety or traffic control equipment		Year 0
8608009000	Parts		Year 0
860900	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.		
8609001000	For the transport of fluids		Year 0
8609002000	For the transport of compressed gas		Year 0
8609003000	For the transport of ordinary goods and material		Year 0
8609004000	For the transport of live animals		Year 0
8609005000	Of freezer and refrigerator		Year 0
8609009000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof		
8701	Tractors (other than tractors of heading 87.09).		
8701100000	1. Pedestrian controlled tractors		Year 0
8701200000	2. Road tractors for semi-trailers		Year 0
8701300000	3. Track-laying tractors		Year 0
870190	4. Other		
8701901000	A. Road tractors for trailers		Year 0
8701909	B. Other		
87019091	Agricultural tractors		
8701909110	Of less than 50HP		Year 0
8701909190	Other		Year 0
8701909900	Other		Year 0
8702	Motor vehicles for the transport of ten or more persons, including the driver.		
870210	With compression-ignition internal combustion piston engine(diesel or semi-diesel)		
8702101000	Micro-buses		Year 0
8702109000	Other		Year 0
8702900000	Other		Year 0
8703	Motor cars and other motor vehicles principally designed for the transport of persons(other than those of heading 87.02),including station wagons and racing cars.		
870310	Vehicles specially designed for travelling on snow:golf cars and similar vehicles		
8703101000	For travelling on snow		Year 0
8703102000	Golf cars		Year 0
8703109000	Other		Year 0
87032	Other vehicles,with spark-ignition internal combustion reciprocating piston engine:		
870321	Of a cylinder capacity not exceeding 1,000cc		
8703211000	Of sedan type		Year 0
8703212000	of jeep type		Year 0
8703213000	Carryall truck type, sedan delivery type and similar type		Year 0
8703214000	Station wagons		Year 0
8703215000	Ambulances		Year 0
8703216000	Home cars		Year 0
8703219000	Other		Year 0
870322	Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc		
8703221000	Of sedan type		Year 0
8703222000	of jeep type		Year 0
8703223000	Carryall truck type, sedan delivery type and similar type		Year 0
8703224000	Station wagons		Year 0
8703225000	Ambulances		Year 0
8703226000	Home cars		Year 0
8703229000	Other		Year 0
870323	Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc		

HS Code	Description	BASE RATE	CATEGORY
8703231000	Of sedan type		Year 0
8703232000	of jeep type		Year 0
8703233000	Carryall truck type, sedan delivery type and similar type		Year 0
8703234000	Station wagons		Year 0
8703235000	Ambulances		Year 0
8703236000	Home cars		Year 0
8703239000	Other		Year 0
870324	Of a cylinder capacity exceeding 3,000cc		
8703241000	Of sedan type		Year 0
8703242000	of jeep type		Year 0
8703243000	Carryall truck type, sedan delivery type and similar type		Year 0
8703244000	Station wagons		Year 0
8703245000	Ambulances		Year 0
8703246000	Home cars		Year 0
8703249000	Other		Year 0
87033	Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel):		
870331	Of a cylinder capacity not exceeding 1,500cc		
8703311000	Of sedan type		Year 0
8703312000	of jeep type		Year 0
8703313000	Carryall truck type, sedan delivery type and similar type		Year 0
8703314000	Station wagons		Year 0
8703315000	Ambulances		Year 0
8703316000	Home cars		Year 0
8703319000	Other		Year 0
870332	Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500cc		
8703321000	Of sedan type		Year 0
8703322000	of jeep type		Year 0
8703323000	Carryall truck type, sedan delivery type and similar type		Year 0
8703324000	Station wagons		Year 0
8703325000	Ambulances		Year 0
8703326000	Home cars		Year 0
8703329000	Other		Year 0
870333	Of a cylinder capacity exceeding 2,500cc		
8703331000	Of sedan type		Year 0
8703332000	of jeep type		Year 0
8703333000	Carryall truck type, sedan delivery type and similar type		Year 0
8703334000	Station wagons		Year 0
8703335000	Ambulances		Year 0
8703336000	Home cars		Year 0
8703339000	Other		Year 0
870390	Other		
8703901000	Of sedan type		Year 0
8703902000	of jeep type		Year 0
8703903000	Carryall truck type, sedan delivery type and similar type		Year 0
8703904000	Station wagons		Year 0

HS Code	Description	BASE RATE	CATEGORY
8703905000	Ambulances		Year 0
8703906000	Home cars		Year 0
8703907000	Electric vehicle		Year 0
8703909000	Other		Year 0
8704	Motor vehicles for the transport of goods.		
8704100000	Dumpers designed for off-highway use		Year 0
87042	Other,with compression-ignition internal combustion piston engine(diesel or semi-diesel):		
870421	g.v.w.not exceeding 5 tonnes		
8704211000	General motor vehicles for the transport of goods		Year 0
87042190	Other		
8704219010	Freezer and refrigerator vehicles		Year 0
8704219020	Tank lorries		Year 0
8704219090	Other		Year 0
870422	g.v.w.exceeding 5 tonnes but not exceeding 20 tonnes		
8704221000	General motor vehicles for the transport of goods		Year 0
87042290	Other		
8704229010	Freezer and refrigerator vehicles		Year 0
8704229020	Tank lorries		Year 0
8704229090	Other		Year 0
870423	g.v.w.exceeding 20 tonnes:		
8704231000	General motor vehicles for the transport of goods		Year 0
87042390	Other		
8704239010	Freezer and refrigerator vehicles		Year 0
8704239020	Tank lorries		Year 0
8704239090	Other		Year 0
87043	Other,with spark-ignition internal combustion piston engine:		
870431	g.v.w.not exceeding 5 tonnes		
8704311000	General motor vehicles for the transport of goods		Year 0
87043190	Other		
8704319010	Freezer and refrigerator vehicles		Year 0
8704319020	Tank lorries		Year 0
8704319090	Other		Year 0
870432	g.v.w.exceeding 5 tonnes		
8704321000	General motor vehicles for the transport of goods		Year 0
87043290	Other		
8704329010	Freezer and refrigerator vehicles		Year 0
8704329020	Tank lorries		Year 0
8704329090	Other		Year 0
870490	Other		
8704901000	General motor vehicles for the transport of goods		Year 0
87049090	Other		
8704909010	Freezer and refrigerator vehicles		Year 0
8704909020	Tank lorries		Year 0
8704909090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
8705	Special purpose motor vehicles,other than those principally designed for the transport of persons or goods(for example,breakdown lorries,crane lorries,fire fighting vehicles,concrete-mixer lorries,road sweeper lorries,spraying lorries,mobile workshops,mobile radiological units).		
870510	Crane lorries		
8705101000	Of telescopic boom type		Year 0
8705102000	Of latticed boom type		Year 0
8705109000	Other		Year 0
8705200000	Mobile drilling derricks		Year 0
8705300000	Fire fighting vehicles		Year 0
8705400000	Concrete-mixer lorries		Year 0
870590	Other		
87059010	Spraying lorries		
8705901010	Agricultural spraying lorries		Year 0
8705901090	Other		Year 0
87059090	Other		
8705909010	Breakdown lorries		Year 0
8705909020	Road sweeper lorries		Year 0
8705909030	Mobile workshops		Year 0
8705909040	Mobile broadcast vans		Year 0
8705909050	Mobile clinics		Year 0
8705909060	Telegraphy,radiotelegraphy and radiotelephony transmitting and receiving vans and radar vehicles		Year 0
8705909070	Snow-ploughs and snow-blowers		Year 0
8705909090	Other		Year 0
870600	Chassis fitted with engines,for the motor vehicles of headings 87.01 to 87.05.		
87060010	1. For the motor Vehicles falling within heading 87.01		
8706001010	A. Of those specified in subheading 8701.20.0000, 8701.90.1000		Year 0
8706001090	B. Other		Year 0
8706002000	2. For the motor vehicles falling within heading 87.02		Year 0
8706003000	3. For the motor vehicles falling within heading 87.03		Year 0
8706004000	4. For the motor vehicles falling within heading 87.04		Year 0
8706005000	5. For the motor vehicles falling within heading 87.05		Year 0
8707	Bodies(including cabs),for the motor vehicles of headings 87.01 to 87.05.		
8707100000	1. For the vehicles of heading 87.03		Year 0
870790	2. Other		
87079010	A. For the motor vehicles falling within heading 87.01		
8707901010	(1) Of those specified in subheading 8701.20,0000, 8701.90.1000		Year 0
8707901090	(2) Other		Year 0
8707902000	B. For the motor vehicles falling within heading 87.02		Year 0
8707903000	C. For the motor vehicles falling within heading 87.04		Year 0
8707904000	D. For the motor vehicles falling within heading 87.05		Year 0
8708	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.		

HS Code	Description	BASE RATE	CATEGORY
8708100000	Bumpers and parts thereof		Year 0
87082	Other parts and accessories of bodies(including cabs):		
8708210000	Safety seat belts		Year 0
870829	Other		
8708291000	Air bags		Year 0
8708299000	Other		Year 0
87083	Brakes and servo-brakes and parts thereof:		
8708310000	Mounted brake linings		Year 0
870839	Other		
8708391000	Brake boosters		Year 0
8708392000	Electronic control brakes		Year 0
8708399000	Other		Year 0
8708400000	Gear boxes		Year 0
8708500000	Drive-axles with differential,whether or not provided with other transmission components		Year 0
8708600000	Non-driving axles and parts thereof		Year 0
8708700000	Road wheels and parts and accessories thereof		Year 0
8708800000	Suspension shock-absorbers		Year 0
87089	Other parts and accessories:		
8708910000	Radiators		Year 0
8708920000	Silencers and exhaust pipes		Year 0
8708930000	Clutches and parts thereof		Year 0
8708940000	Steering wheels,steering columns and steering boxes		Year 0
870899	Other		
87089910	Chassis		
8708991010	For the motor vehicles falling within heading 87.01	8	Year 10
8708991020	For the motor vehicles falling within heading 87.02	8	Year 10
8708991030	For the motor vehicles falling within heading 87.03	8	Year 10
8708991040	For the motor vehicles falling within heading 87.04	8	Year 10
8708991050	For the motor vehicles falling within heading 87.05	8	Year 10
8708999000	Other	8	Year 10
8709	Works trucks,self-propelled,not fitted with lifting or handling equipment,of the type used in factories,warehouses,dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.		
87091	Vehicles:		
8709110000	Electrical		Year 0
8709190000	Other		Year 0
8709900000	Parts		Year 0
871000	Tanks and other armoured fighting vehicles,motorised,whether or not fitted with weapons,and parts of such vehicles.		
8710001000	1. Tanks		Year 0
8710002000	2. Other armoured fighting vehicles,motorised		Year 0
8710009000	3. Parts		Year 0
8711	Motorcycles(including mopeds) and cycles fitted with an auxiliary motor,with or without side-cars: side-cars.		

HS Code	Description	BASE RATE	CATEGORY
871110	With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc		
8711101000	Motor cycles		Year 0
8711102000	Mopeds		Year 0
8711103000	Side-cars		Year 0
8711109000	Other		Year 0
871120	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc		
8711201000	Motor cycles		Year 0
8711202000	Side-cars		Year 0
8711209000	Other		Year 0
871130	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc		
8711301000	Motor cycles		Year 0
8711302000	Side-cars		Year 0
8711309000	Other		Year 0
871140	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc		
8711401000	Motor cycles		Year 0
8711402000	Side-cars		Year 0
8711409000	Other		Year 0
871150	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc		
8711501000	Motor cycles		Year 0
8711502000	Side-cars		Year 0
8711509000	Other		Year 0
871190	Other		
8711901000	Motor cycles		Year 0
8711902000	Side-cars		Year 0
8711909000	Other		Year 0
871200	Bicycles and other cycles (including delivery tricycles),not motorised.		
8712001000	Racing bicycles	8	Year 10
87120090	Other		
8712009010	For transportation of goods	8	Year 10
8712009020	Tricycles	8	Year 10
8712009090	Other	8	Year 10
8713	Carriages for disabled persons,whether or not motorised or otherwise mechanically propelled.		
8713100000	Not mechanically propelled		Year 0
8713900000	Other		Year 0
8714	Parts and accessories of vehicles of headings 87.11 to 87.13.		
87141	Of motor-cycles(including mopeds):		
8714110000	Saddles		Year 0
8714190000	Other		Year 0
8714200000	Of carriages for disabled persons		Year 0
87149	Other:		
871491	Frames and forks,and parts thereof		

HS Code	Description	BASE RATE	CATEGORY
8714911000	Frames		Year 0
8714912000	Forks		Year 0
8714919000	Other parts		Year 0
871492	Wheel rims and spokes		
8714921000	Wheel Rims		Year 0
8714922000	Spokes		Year 0
871493	Hubs,other than coaster braking hubs and hub brakes,and free-wheel sprocket-wheels		
8714931000	Hubs, other than coaster braking hubs and hub brakes		Year 0
8714932000	Free-wheel sprocket-wheels		Year 0
871494	Brakes,including coaster braking hubs and hub brakes,and parts thereof		
8714941000	Coaster braking hubs and hub brakes		Year 0
8714942000	Other brakes		Year 0
8714949000	Parts thereof		Year 0
8714950000	Saddles		Year 0
871496	Pedals and crankgear,and parts thereof		
8714961000	Pedals		Year 0
8714962000	Crankgear		Year 0
8714969000	Parts thereof		Year 0
8714990000	Other		Year 0
8715000000	Baby carriages and parts thereof.		Year 0
8716	Trailers and semi-trailers; other vehicles,not mechanically propelled; parts thereof.		
8716100000	Trailers and semi-trailers of the caravan type,for housing or camping		Year 0
8716200000	Self-loading or self-unloading trailers and the transport of goods:		Year 0
87163	Other trailers and semi-trailers for the transport of goods:		
8716310000	Tanker trailers and tanker semi-trailers		Year 0
8716390000	Other		Year 0
8716400000	Other trailers and semi-trailers		Year 0
871680	Other vehicles		
8716801000	Hand-carts		Year 0
8716802000	Carts drawn by ox or horse		Year 0
8716803000	Sledges		Year 0
8716809000	Other		Year 0
871690	Parts		
8716901000	Of trailers and semi-trailers		Year 0
8716909000	Other		Year 0
88	Aircraft,spacecraft,and parts thereof		
8801	Balloons and dirigibles; gliders,hang gliders and other non-powered aircraft.		
880110	1. Gliders and hang gliders		
8801101000	A. Gliders		Year 0
8801102000	B. Hang gliders		Year 0
880190	2. Other		
8801901000	A. Balloons and dirigibles		Year 0

HS Code	Description	BASE RATE	CATEGORY
8801909000	B. Other		Year 0
8802	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.		
88021	1. Helicopters:		
880211	A. Of an unladen weight not exceeding 2,000kg		
8802111000	For military use		Year 0
8802119000	Other		Year 0
880212	B. Of an unladen weight exceeding 2,000kg		
8802121000	For military use		Year 0
8802129000	Other		Year 0
880220	2. Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000kg		
8802201000	Of propeller type		Year 0
8802202000	Of turbo-propeller type		Year 0
8802203000	Of turbo-jet type		Year 0
8802209000	Other		Year 0
880230	3. Aeroplanes and other aircraft, of an unladen weight exceeding 2,000kg but not exceeding 15,000kg		
8802301000	Of propeller type		Year 0
8802302000	Of turbo-propeller type		Year 0
8802303000	Of turbo-jet type		Year 0
8802309000	Other		Year 0
880240	4. Aeroplanes and other aircraft, of an unladen weight exceeding 15,000kg		
8802401000	Of propeller type		Year 0
8802402000	Of turbo-propeller type		Year 0
8802403000	Of turbo-jet type		Year 0
8802409000	Other		Year 0
880260	5. Spacecraft(including satellites) and suborbital and spacecraft launch vehicles		
88026010	A. Spacecraft		
8802601010	(1) Satellites		Year 0
8802601090	(2) Other		Year 0
8802602000	B. Spacecraft launch vehicles		Year 0
8802603000	C. Suborbital		Year 0
8803	Parts of goods of heading 88.01 or 88.02.		
8803100000	1. Propellers and rotors and parts thereof		Year 0
8803200000	2. Under-carriages and parts thereof		Year 0
880330	3. Other parts of aeroplanes or helicopters		
8803301000	A. Of aeroplanes		Year 0
8803302000	B. Of helicopters		Year 0
880390	4. Other		
8803901000	A. Of gliders and hang gliders		Year 0
8803902000	B. Spacecraft(including satellites)		Year 0
8803909000	C. Other		Year 0
880400	Parachutes(including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.		

HS Code	Description	BASE RATE	CATEGORY
8804001000	1. Parachutes (including dirigible parachutes and paragliders)		Year 0
8804002000	2. Rotochutes		Year 0
88040090	3. Parts and accessories		
8804009010	A. Of parachutes(including dirigible parachutes and paragliders)		Year 0
8804009020	B. Of rotochutes		Year 0
8805	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.		
880510	1. Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof		
88051010	A. Aircraft launching gear		
8805101010	(1) For military use and police use		Year 0
8805101090	(2) Other		Year 0
88051020	B. Deck arrestor or similar gear		
8805102010	(1) For military use and police use		Year 0
8805102090	(2) Other		Year 0
88051090	C. Parts		
8805109010	(1) For military use and police use		Year 0
8805109090	(2) Other		Year 0
88052	2. Ground flying trainers and parts thereof:		
880521	A. Air combat simulators and parts thereof		
88052110	(1) Air combat simulators		
8805211010	(a) For military and police use		Year 0
8805211090	(b) Other		Year 0
88052120	(2) Parts		
8805212010	(a) For military and police use		Year 0
8805212090	(b) Other		Year 0
880529	B. Other		
88052910	(1) Other ground flying trainers		
8805291010	(a) For military and police use		Year 0
8805291090	(b) Other		Year 0
88052920	(2) Parts		
8805292010	(a) For military and police use		Year 0
8805292090	(b) Other		Year 0
89	Ships,boats and floating structures		
8901	Cruise ships,excursion boats,ferry-boats,cargo ships,barges and similar vessels for the transport of persons of goods.		
8901100000	1. Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds		Year 0
8901200000	2. Tankers		Year 0
8901300000	3. Refrigerated vessels,other than those of subheading 8901.20		Year 0
890190	4. Other vessels for the transport of goods and other vessels for the transport of both persons and goods		
8901901000	A. Vessles for the transport of goods		Year 0
8901902000	B. Vessels for the transport of both persons and goods		Year 0

HS Code	Description	BASE RATE	CATEGORY
890200	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.		
89020010	1. Fishing vessels		
8902001010	Steel ships		Year 0
8902001020	FRP ships		Year 0
8902001030	Wooden ships		Year 0
8902001090	Other		Year 0
89020020	2. Factory ships and other vessels for processing or preserving and transporting fishery products		
8902002010	A. Factory ships and other vessels for processing or preserving and transporting fishery products		Year 0
8902002090	B. Other		Year 0
8903	Yachts and other vessels for pleasure or sports; rowing boats and canoes.		
8903100000	Inflatable		Year 0
89039	Other:		
8903910000	Sailboats,with or without auxiliary motor	8	Year 5
8903920000	Motorboats,other than outboard motorboats	8	Year 5
890399	Other		
8903991000	Outboard motorboats	8	Year 5
8903999000	Other	8	Year 5
890400	Tugs and pusher craft.		
8904001000	1. Tugs		Year 0
8904002000	2. Pusher craft		Year 0
8904009000	3. Other		Year 0
8905	Light-vessels,fire-floats,dredgers,floating cranes,and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.		
8905100000	1. Dredgers	5	Year 5
890520	2. Floating or submersible drilling or production platforms		
8905201000	Drilling ships platforms	5	Year 5
8905202000	Production plat forms	5	Year 5
8905209000	Other	5	Year 5
890590	3. Other		
8905901000	Light-vessels	5	Year 5
8905902000	Fire-floats	5	Year 5
8905903000	Floating cranes	5	Year 5
8905904000	Generating vessels	5	Year 5
8905905000	Salvage ships	5	Year 5
8905906000	Work-shop vessels	5	Year 5
8905907000	Drilling ships	5	Year 5
8905908000	Floating docks	5	Year 5
8905909000	Other	5	Year 5
8906	Other vessels,including warships and lifeboats other than rowing boats.		
8906100000	1. War ships		Year 0
8906900000	2. Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
8907	Other floating structures (for example,rafts,tanks,coffer-dams,landing stages,buoys and beacons).		
8907100000	1. Inflatable rafts		Year 0
890790	2. Other		
8907901000	Rafts(other than subheading 8907.10)		Year 0
8907902000	Tanks		Year 0
8907903000	Coffer-dams		Year 0
8907904000	Landing-stages		Year 0
8907905000	Buoys		Year 0
8907906000	Beacons		Year 0
8907909000	Other		Year 0
890800	Vessels and other floating structures for breaking up.		
8908001000	1. Ship,bots and other vessels for breaking up	1	Year 5
8908009000	2. Other	1	Year 5
90	Optical,photographic,cinematographic,measuring,checking,precision,medical or surgical instruments and apparatus;parts and accessories thereof		
9001	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising material; lenses(including contact lenses),prisms,mirrors and other optical elements,of any material,unmounted,other than such elements of glass not optically worked.		
900110	Optical fibres, optical fibre bundles and cables		
9001101000	Optical fibres	8	Year 5
9001102000	Optical fibre bundles	8	Year 5
9001103000	Optical fibre cables	8	Year 5
9001200000	Sheets and plates of polarising material		Year 0
9001300000	Contact lenses	8	Year 10
900140	Spectacle lenses of glass		
9001401000	For correcting visions	8	Year 5
9001409000	Other		Year 0
900150	Spectacle lenses of other materials		
9001501000	For correcting visions	8	Year 10
9001509000	Other	8	Year 10
900190	Other		
9001901000	Prisms	8	Year 10
9001902000	Mirrors	8	Year 10
9001903000	Other lenses	8	Year 10
9001909000	Other	8	Year 10
9002	Lenses,prisms,mirrors and other optical elements,of any material,mounted,being parts of or fittings for instruments or apparatus,other than such elements of glass not optically worked.		
90021	1. Objective lenses:		
900211	For cameras,projectors or photographic enlargers or reducers		
9002111000	For photographic cameras.		Year 0
90021190	Other		

HS Code	Description	BASE RATE	CATEGORY
9002119010	For movie cameras and V.T.R cameras		Year 0
9002119020	For projectors		Year 0
9002119090	Other		Year 0
900219	Other		
9002191000	For microscopes		Year 0
9002192000	For astronomical telescopes		Year 0
9002199000	Other		Year 0
900220	2. Filters		
9002201000	For photographic cameras		Year 0
9002209000	Other		Year 0
900290	3. Other		
9002901000	A. For photographic cameras		Year 0
90029090	B. Other		
9002909010	(1) Of machines and mechanical appliances for making semiconductor devices		Year 0
9002909090	(2) Other		Year 0
9003	Frames and mountings for spectacles,goggles or the like and parts thereof.		
90031	Frames and mountings:		
9003110000	Of plastics		Year 0
900319	Of other materials		
9003191000	Made of or combined with precious metals	8	Year 5
9003199000	Other	8	Year 5
9003900000	Parts		Year 0
9004	Spectacles,goggles and the like,corrective,protective or other.		
900410	Sun-glasses		
9004101000	Made of or combined with precious metals	8	Year 10
9004109000	Other	8	Year 10
900490	Other		
90049010	Spectacles for correcting visions		
9004901010	Made of,or combined with,precious metals		Year 0
9004901090	Other		Year 0
90049090	Other		
9004909010	Made of,or combined with,precious metals		Year 0
9004909090	Other		Year 0
9005	Binoculars,monoculars,other optical telescopes,and mountings therefor; other astronomical instruments and mountings therefor,but not including instruments for radio-astronomy.		
9005100000	Binoculars		Year 0
900580	Other instruments		
9005801000	Monoculars		Year 0
90058020	Astronomical instruments		
9005802010	Reflecting telescopes		Year 0
9005802020	Astronomical refracting telescopes		Year 0
9005802030	Transit instruments,equatorial or zenith telescopes and altazimuths		Year 0

HS Code	Description	BASE RATE	CATEGORY
9005802090	Other		Year 0
9005809000	Other		Year 0
9005900000	Parts and accessories (including mountings)		Year 0
9006	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.		
9006100000	1. Cameras of a kind used for preparing printing plates or cylinders		Year 0
9006200000	2. Cameras of a kind used for recording documents on microfilm,microfiche or other microforms		Year 0
900630	3. 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		
9006301000	For subaqueous photography		Year 0
9006302000	Air survey cameras		Year 0
9006303000	For medical or surgical examination of internal organs	8	Year 10
9006304000	Comparison cameras for forensic and criminological purposes		Year 0
900640	4. Instant print cameras		
9006401000	Instant polaroid cameras		Year 0
9006402000	Instant sticker cameras		Year 0
9006409000	Others		Year 0
90065	5. Other cameras:		
900651	A. With a through-the-lens viewfinder(single lens reflex(SLR)),for roll film of a width not exceeding 35mm		
9006511000	(1) Cameras designed for specially purpose		Year 0
9006519000	(2) Other		Year 0
900652	B. Other,for roll film of a width less than 35mm		
9006521000	(1) Cameras designed for specially purpose		Year 0
9006529000	(2) Other		Year 0
900653	C. Other,for roll film of a width of 35mm		
9006531000	(1) Cameras designed for specially purpose		Year 0
90065390	(2) Other		
9006539010	Single use/disposable cameras		Year 0
9006539090	Other		Year 0
900659	D. Other		
9006591000	(1) Cameras designed for specially purpose		Year 0
9006599000	(2) Other		Year 0
90066	6. Photographic flashlight apparatus and flashbulbs:		
9006610000	Discharge lamp("electronic") flashlight apparatus		Year 0
9006620000	Flashbulbs,flashcubes and the like	8	Year 5
9006690000	Other		Year 0
90069	7. Parts and accessories:		
9006910000	For cameras	8	Year 5
9006990000	Other	8	Year 5
9007	Cinematographic cameras and projectors,whether or not incorporating sound recording or reproducing apparatus.		
90071	Cameras:		

HS Code	Description	BASE RATE	CATEGORY
9007110000	For film of less than 16mm width or for double-8mm film		Year 0
9007190000	Other		Year 0
900720	Projectors		
9007201000	For film of less than 16mm width		Year 0
90072090	Other		
9007209010	For film of less than 20mm width		Year 0
9007209020	For of not less than 20mm width		Year 0
90079	Parts and accessories:		
9007910000	For cameras	8	Year 5
9007920000	For projectors	8	Year 5
9008	Image projectors,other than cinematographic; photographic (other than cinematographic) enlargers and reducers.		
9008100000	Slide projectors		Year 0
9008200000	Microfilm,microfiche or other microform readers,whether or not capable of producing copies		Year 0
9008300000	Other image projectors		Year 0
900840	Photographic(other than cinematographic) enlargers and reducers		
9008401000	For the preparation of printing plates		Year 0
9008402000	For microfilm		Year 0
9008409000	Other		Year 0
9008900000	Parts and accessories		Year 0
9009	Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus.		
90091	Electrostatic photocopying apparatus:		
9009110000	Operating by reproducing the original image directly onto the copy (direct process)		Year 0
9009120000	Operating by reproducing the original image via an intermediate onto the copy (indirect process)	8	Year 5
90092	Other photocopying apparatus:		
9009210000	Incorporating an optical system		Year 0
9009220000	Of the contact type		Year 0
9009300000	Thermo-copying apparatus		Year 0
90099	Parts and accessories:		
9009910000	Automatic document feeders		Year 0
9009920000	Paper feeders		Year 0
9009930000	Sorters		Year 0
9009990000	Other		Year 0
9010	Apparatus and equipment for photographic (including cinematographic) laboratories (including apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials),not specified or included elsewhere in this Chapter; negatoscopes;projection screens.		
901010	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		
9010101000	For photo-engraving		Year 0
9010102000	For microfilm		Year 0

HS Code	Description	BASE RATE	CATEGORY
90101090	Other		
9010109010	For the purpose of semiconductor manufacturing		Year 0
9010109090	Other		Year 0
90104	Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials:		
9010410000	Direct write-on-wafer apparatus		Year 0
9010420000	Step and repeat aligners		Year 0
9010490000	Other		Year 0
901050	Other apparatus and equipment for photographic(including cinematographic) laboratories;negatoscopes		
9010501000	Developing apparatus for semiconductor manufacturing		Year 0
9010502000	Apparatus for the projection or drawing of circuit patterns on sensitised flat panel display substrates		Year 0
9010509000	Other		Year 0
9010600000	Projection screens		Year 0
901090	Parts and accessories		
90109010	For the purpose of semiconductor manufacturing		
9010901010	Of the apparatus of subheadings 9010.41 to 9010.49, 9010.50.1000		Year 0
9010901090	Other		Year 0
9010902000	Of subheading 9010.50.2000		Year 0
9010909000	Other		Year 0
9011	Compound optical microscopes,including those for photomicrography,cinephotomicrography or microprojection:		
901110	Stereoscopic microscopes		
9011101000	Fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles		Year 0
9011109000	Other		Year 0
901120	Other microscopes,for photomicrography,cinephotomicrography or microprojection		
90112010	For photomicrography		
9011201010	Fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles		Year 0
9011201090	Other		Year 0
9011209000	Other		Year 0
901180	Other microscopes		
9011801000	Polarising microscopes		Year 0
9011802000	Metallurgical microscopes		Year 0
9011803000	Phase contrast and interference microscopes		Year 0
9011804000	Biological microscopes		Year 0
9011805000	Comparison microscopes		Year 0
9011809000	Other		Year 0
901190	Parts and accessories		
9011901000	Of subheadings 9011.10.1000, 9011.20.1010		Year 0
9011909000	Other		Year 0
9012	Microscopes other than optical microscopes: diffraction apparatus.		
901210	Microscopes other than optical microscopes: diffraction apparatus		

HS Code	Description	BASE RATE	CATEGORY
90121010	Microscopes		
9012101010	Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles		Year 0
9012101090	Other	8	Year 5
9012102000	Diffraction apparatus	8	Year 5
901290	Parts and accessories		
9012901000	Of subheading9012.10.1010		Year 0
9012909000	Other	8	Year 5
9013	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers,other than laser diodes; other optical appliances and instruments,not specified or included elsewhere in this Chapter.		
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		Year 0
9013200000	Lasers,other than laser diodes		Year 0
901380	Other devices, appliances and instruments		
90138010	Liquid crystal devices		
9013801010	For opto-electronic watches	8	Year 5
9013801020	For electronic calculators		Year 0
9013801030	For televisions	8	Year 5
9013801090	Other	8	Year 5
9013802000	Magnifiers,loupes,thread counters	8	Year 5
9013803000	Door viewers (door eyes)	8	Year 5
9013809000	Other	8	Year 5
901390	Parts and accessories		
9013901000	Of subheading9013.80.1020		Year 0
9013909000	Other	8	Year 5
9014	Direction finding compasses; other navigational instruments and appliances.		
901410	Direction finding compasses		
90141010	Gyro compasses		
9014101010	For aircrafts	8	Year 5
9014101090	Other	8	Year 5
90141020	Magnetic compasses		
9014102010	For aircrafts	8	Year 5
9014102090	Other	8	Year 5
9014109000	Other	8	Year 5
9014200000	Instruments and appliances for aeronautical or space navigation (other than compasses)	8	Year 5
9014800000	Other instruments and appliances	8	Year 5
901490	Parts and accessories		
9014901000	For aircrafts	8	Year 5
9014909000	Other	8	Year 5
9015	Surveying (including photogrammetrical surveying),hydrographic,oceanographic,hydrological,meteorological or geophysical instruments and appliances,excluding compasses; rangefinders.		
9015100000	Rangefinders	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
9015200000	Theodolites and tachymeters (tacheometers)		Year 0
9015300000	Levels		Year 0
9015400000	Photogrammetrical surveying instruments and appliances		Year 0
901580	Other instruments and appliances		
9015801000	For use in the field.	8	Year 5
9015802000	For hydrographic use	8	Year 5
9015803000	For oceanographic use	8	Year 5
9015804000	For hydrological use	8	Year 5
9015805000	For meteorological use	8	Year 5
9015809000	Other	8	Year 5
9015900000	Parts and accessories	8	Year 10
901600	Balances of a sensitivity of 5cg or better,with or without weights.		
9016001000	Direct reading balances	8	Year 5
9016002000	Electronic balances	8	Year 5
9016008000	Other	8	Year 5
9016009000	Parts or accessories	8	Year 5
9017	Drawing,marking-out or mathematical calculating instruments(for example,drafting machines,pantographs,protractors,drawing sets,slide rules,disc calculators); instruments for measuring length,for use in the hand (for example,measuring rods and tapes,micrometers,callipers),not specified or included elsewhere in this Chapter.		
901710	Drafting tables and machines,whether or not automatic		
9017101000	Plotters		Year 0
9017109000	Other		Year 0
901720	Other drawing,marking-out or mathematical calculating instruments		
90172010	Drawing instruments		
9017201010	Plotters		Year 0
9017201090	Other		Year 0
90172020	Marking-out instruments		
9017202010	Plotters		Year 0
9017202090	Other		Year 0
9017203000	Mathematical calculating instruments		Year 0
9017204000	Pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates		Year 0
9017209000	Other		Year 0
901730	Micrometers,callipers and gauges		
9017301000	Micrometers		Year 0
9017302000	Dialgauges		Year 0
9017303000	Vernier callipers		Year 0
9017309000	Other		Year 0
901780	Other instruments		
9017801000	Divided scales,measuring rod and tapes		Year 0
90178090	Other		
9017809010	For the purpose of semiconductor manufacturing		Year 0

HS Code	Description	BASE RATE	CATEGORY
9017809090	Other		Year 0
901790	Parts and accessories		
90179010	For the purpose of semiconductor manufacturing		
9017901010	Of subheading 9017.20.4000		Year 0
9017901090	Other		Year 0
90179090	Other		
9017909010	Printed Circuit Assemblies of plotters, which consist of one or more printed circuits of heading 85.34		Year 0
9017909020	Flat panel displays for plotters (including LCD, Electro Luminescence, plasma and other technologies)		Year 0
9018	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.		
90181	1. Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):		
901811	Electro-cardiographs		
9018111000	Electro-cardiographs	8	Year 5
9018119000	Parts and accessories	8	Year 5
9018120000	Ultrasonic scanning apparatus	8	Year 5
9018130000	Magnetic resonance imaging apparatus	8	Year 5
9018140000	Scintigraphic apparatus	8	Year 5
901819	Other		
9018191000	Electro-encephalographs	8	Year 5
9018192000	Audiometers and similar apparatus	8	Year 5
9018194000	Electro-tonographs	8	Year 5
9018197000	Patient monitoring system	8	Year 10
9018198000	Other	8	Year 5
9018199000	Parts and accessories	8	Year 5
901820	2. Ultra-violet or infra-red ray apparatus		
9018201000	Ultra-violet or infra-red ray apparatus	8	Year 5
9018209000	Parts and accessories	8	Year 5
90183	3. Syringes, needles, catheters, cannulae and the like:		
9018310000	Syringes, with or without needles		Year 0
901832	Tubular metal needles and needles for sutures		
9018321000	Needles for injections	8	Year 5
9018322000	Needles for sutures	8	Year 5
9018329000	Other	8	Year 5
901839	Other		
9018391000	Blood transfusion set or intravenous set	8	Year 5
9018392000	Catheters	8	Year 5
90184	4. Other instruments and appliances, used in dental sciences:		
901841	Dental drill engines, whether or not combined on a single base with other dental equipment		
9018411000	Dental drill engines		Year 0
9018419000	Parts and accessories		Year 0
901849	Other		

HS Code	Description	BASE RATE	CATEGORY
9018491000	Dental burs	8	Year 5
9018492000	Dental units	8	Year 5
9018493000	Scalers for treating tartar	8	Year 5
9018498000	Other	8	Year 5
9018499000	Parts and accessories	8	Year 5
901850	5. Other ophthalmic instruments and appliances		
9018501000	Ophthalmic instruments and appliances		Year 0
9018509000	Parts and accessories		Year 0
901890	6. Other instruments and appliances		
9018901000	A. Pregnancy diagnostic apparatus	8	Year 10
90189090	B. Other		
9018909010	Other ordinary surgical instruments and appliances	8	Year 10
9018909020	Gynaecological or obstetrical instruments	8	Year 10
9018909030	Endoscopes(gastrosopes,peritoneoscopes,cystoscopes and the like)	8	Year 10
9018909040	Artificial kidney apparatus	8	Year 10
9018909050	Dialyzers for artificial kidney apparatus	8	Year 10
9018909060	Veterinary instrument and appliances	8	Year 10
9018909080	Other	8	Year 10
9018909090	Parts and accessories	8	Year 10
9019	Mechano-therapy appliances: massage apparatus; psychological aptitude-testing apparatus; ozone therapy,oxygen therapy,aerosol therapy,artificial respiration or other therapeutic respiration apparatus.		
901910	Mechano-therapy appliances: massage apparatus; psychological aptitude-testing apparatus		
9019101000	Mechano-therapy appliances		Year 0
9019102000	Massage apparatus		Year 0
9019103000	Psychological aptitude-testing apparatus		Year 0
9019109000	Parts and accessories		Year 0
901920	Ozone therapy,oxygen therapy,aerosol therapy,artificial respiration or other therapeutic respiration apparatus		
9019201000	Ozone therapy apparatus		Year 0
9019202000	Oxygen therapy apparatus		Year 0
9019203000	Aerosol therapy apparatus		Year 0
9019204000	Artificial respiration apparatus		Year 0
9019208000	Other		Year 0
9019209000	Parts and accessories		Year 0
902000	Other breathing appliances and gas masks,excluding protective masks having neither mechanical parts nor replaceable filters.		
9020001000	Gas masks	8	Year 5
9020008000	Other breathing appliances	8	Year 5
9020009000	Parts and accessories	8	Year 5
9021	Orthopaedic appliances,including crutches,surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried,or implanted in the body,to compensate for a defect or disability.		
9021100000	Orthopaedic or fracture appliances		Year 0

HS Code	Description	BASE RATE	CATEGORY
90212	Artificial teeth and dental fittings:		
9021210000	Artificial teeth		Year 0
9021290000	Other		Year 0
90213	Other artificial parts of the body:		
9021310000	Artificial joints		Year 0
9021390000	Other		Year 0
9021400000	Hearing aids,excluding parts and accessories		Year 0
9021500000	Pacemakers for stimulating heart muscles,excluding parts and accessories		Year 0
902190	Other		
9021901000	Screws,staples,pins or the like which are insterted inside the human body		Year 0
9021908000	Other		Year 0
9021909000	Parts and accessories		Year 0
9022	Apparatus based on the use of X-rays or of alpha,beta or gamma radiations,whether or not for medical,surgical,dental or veterinary uses,including radiography or radiotherapy apparatus,X-ray tubes and other X-ray generators,high tension generators,control panels and desks,screens,examination or treatment tables,chairs and the like.		
90221	Apparatus based on the use of X-rays,whether or not for medical,surgical,dental or veterinary uses,including radiography or radiotherapy apparatus:		
9022120000	Computed tomography apparatus	8	Year 5
9022130000	Other, for dental uses	8	Year 5
902214	Other, for medical,surgical or veterinary uses		
90221410	For medical,surgical uses		
9022141020	Angiography units	8	Year 5
9022141030	Bone densimeter	8	Year 5
9022141090	Other	8	Year 5
9022142000	For verterinary use	8	Year 5
902219	For other uses		
9022191000	For physical or chemical testing	8	Year 5
9022192000	For industrial use	8	Year 5
9022199000	Other	8	Year 5
90222	Apparatus based on the use of alpha,beta or gamma radiations,whether or not for omedical, surgical,dental or veterinary uses,including radiography or radiotherapy apparatus:		
902221	For medical,surgical,dental or veterinary uses		
90222110	For medical or dental use		
9022211010	Gamma cameras	8	Year 5
9022211020	Linear accelerators	8	Year 5
9022211030	Cobalt 60 therapy units	8	Year 5
9022211090	Other	8	Year 5
9022212000	For verterinary use	8	Year 5
902229	For other uses		
9022291000	For physical or chemical testing	8	Year 5
9022292000	For industrial use	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
9022299000	Other	8	Year 5
9022300000	X-ray tubes	8	Year 5
902290	Other,including parts and accessories		
90229010	Apparatus		
9022901010	X-ray generators	8	Year 5
9022901020	X-ray screens	8	Year 5
9022901030	X-ray high tension generators	8	Year 5
9022901090	Other	8	Year 5
9022909000	Parts and accessoreis	8	Year 5
902300	Instruments,apparatus and models,designed for demonstrational purposes(for example,in education or exhibitions),unsuitable for other uses.		
9023001000	Models of human or animal anatomies	8	Year 5
9023009000	Other	8	Year 5
9024	Machines and appliances for testing the hardness,strength,compressibility,elasticity or other mechanical properties of materials(for example,metals,wood,textiles,paper,plastics).		
902410	Machines and appliances for testing metals		
9024101000	Hardness testing machines	8	Year 5
9024102000	Tensile testing machines	8	Year 5
9024103000	Compression testing machines	8	Year 5
9024104000	Fatigue testing machines	8	Year 5
9024105000	Universal type testing machines	8	Year 5
9024109000	Other	8	Year 5
902480	Other machines and appliances		
90248010	Textile testing machines and appliances		
9024801010	Testing machines to detect changes in the dimensions of textile	8	Year 5
9024801020	Abrasion testing machines	8	Year 5
9024801090	Other	8	Year 5
90248090	Other testing machines and appliances		
9024809010	Elasticity meters	8	Year 5
9024809020	Plastimeters	8	Year 5
9024809090	Other	8	Year 5
902490	Parts and accessories		
9024901000	Sensor(devices sensing a specific quantity of change,whether or not combined with equipment which convert measured signal into electrical signal)	8	Year 5
9024909000	Other	8	Year 5
9025	Hydrometers and similar floating instruments,thermometers,pyrometers,barometers,hygrometers and psychrometers,recording or not,and any combination of these instruments.		
90251	Thermometers and pyrometers not combined with other instruments:		
902511	Liquid-filled,for direct reading		
9025111000	Clinical or veterinary thermometers		Year 0
9025119000	Other	8	Year 5
902519	Other		

HS Code	Description	BASE RATE	CATEGORY
9025191000	Thermometers	8	Year 5
90251920	Pyrometers		
9025192010	Optical pyrometers	8	Year 5
9025192090	Other	8	Year 5
902580	Other instruments		
9025801000	Hydrometers and similar floating instruments	8	Year 5
90258020	Barometers, not combined with other instruments		
9025802010	Mercury barometer	8	Year 5
9025802090	Other	8	Year 5
90258030	Hygrometers		
9025803010	Psychrometers	8	Year 5
9025803020	Hair hygrometers	8	Year 5
9025803090	Other	8	Year 5
9025809000	Other	8	Year 5
902590	Parts and accessories		
9025901	Sensor(devices sensing a specific quantity of change,whether or not combined with equipment which convert measured signal into electrical signal)		
9025901100	Temperature sensor	8	Year 5
9025901200	Humidity sensor	8	Year 5
9025901900	Other sensor	8	Year 5
9025909000	Other	8	Year 5
9026	Instruments and apparatus for measuring or checking the flow,level,pressure or other variables of liquids or gases (for example,flow meters,level gauges,manometers,heat meters),excluding instruments and apparatus of heading 90.14,90.15,90.28 or 90.32.		
902610	For measuring or checking the flow or level of liquids		
9026101000	Flow meters		Year 0
9026102000	Level gauges		Year 0
9026109000	Other		Year 0
902620	For measuring or checking pressure		
9026201	Pressure gauges		
90262011	Ordinary type		
9026201110	Liquid type		Year 0
9026201120	Metallic type		Year 0
9026201190	Other		Year 0
9026201900	Other		Year 0
9026209000	Other		Year 0
902680	Other instruments or apparatus		
9026801000	Heat meters		Year 0
9026802000	Anemometers		Year 0
9026809000	Other		Year 0
902690	Parts and accessories		
9026901	Sensor(devices sensing a specific quantity of change,whether or not combined with equipment which convert measured signal into electrical signal)		
9026901100	Level sensor		Year 0

HS Code	Description	BASE RATE	CATEGORY
9026901200	Flow mass or speed sensor		Year 0
9026901300	Pressure sensor		Year 0
9026901400	Thermal sensor,other than temperature sensor and calorie sensor		Year 0
9026901900	Other sensor		Year 0
9026909000	Other		Year 0
9027	Instruments and apparatus for physical or chemical analysis (for example,polarimeters,refractometers,spectrometers,gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity,porosity,expansion,surface tension or the like; instruments and apparatus for measuring or checking quantities of heat,sound or light(including exposure meters); microtomes.		
9027100000	Gas or smoke analysis apparatus	8	Year 5
9027200000	Chromatographs and electrophoresis instruments		Year 0
902730	Spectrometers spectrophotometers and spectrographs using optical radiations(UV,visible,IR)		
9027301000	Spectrometers		Year 0
9027302000	Spectrophotometers		Year 0
9027303000	Spectrograph		Year 0
9027400000	Exposure meters	8	Year 5
902750	Other instruments and apparatus using optical radiations(UV,visible,IR)		
9027501000	Polarimeters		Year 0
9027502000	Refractometers		Year 0
9027503000	Colorimeters		Year 0
9027504000	Luxmeters		Year 0
9027509000	Other		Year 0
902780	Other instruments and apparatus		
9027801000	For physical or chemical analysis		Year 0
90278020	For measuring or checking other than above instruments or apparatus		
9027802010	P.H meters		Year 0
9027802020	Calori meters		Year 0
9027802030	Visco meters		Year 0
9027802040	Expansion meters		Year 0
9027802090	Other		Year 0
902790	Microtomes;parts and accessories		
9027901000	Microtomes	8	Year 5
9027909	Parts and accessories		
90279091	Sensor(devices sensing a specific quantity of change,whether or not combined with equipment which convert measured signal into electrical signal)		
9027909110	Gas sensor	8	Year 5
902790912	Particulate or smoke sensor		
9027909121	Of particulate		Year 0
9027909122	Of smoke	8	Year 5
9027909130	Calorie sensor		Year 0

HS Code	Description	BASE RATE	CATEGORY
9027909190	Other sensor		Year 0
90279099	Other		
9027909910	For the purpose of semiconductor manufacturing		Year 0
902790999	Other		
9027909991	For gas or smoke analysis apparatus and microtomes	8	Year 5
9027909999	Other		Year 0
9028	Gas,liquid or electricity supply or production meters,including calibrating meters therefor.		
902810	Gas meters		
90281010	Supply or production meters		
9028101010	Of digital type	8	Year 5
9028101090	Other	8	Year 5
9028102000	Calibrating meters	8	Year 5
902820	Liquid meters		
90282010	Supply or production meters		
9028201010	Of digital type	8	Year 5
9028201090	Other	8	Year 5
9028202000	Calibrating meters	8	Year 5
902830	Electricity meters		
90283010	Supply or production meters		
9028301010	Not less than 50A	8	Year 5
9028301020	Less than 50A	8	Year 5
9028302000	Calibrating meters	8	Year 5
9028900000	Parts and accessories	8	Year 5
9029	Revolution counters,production counters,taximeters,mileometers,pedometers and the like; speed indicators and tachometers,other than those of heading 90.14 or 90.15; stroboscopes.		
902910	Revolution counters,production counters,taximeters,mileometers pedometers and the like		
9029101000	Revolution counters	8	Year 5
9029102000	Production counters	8	Year 5
9029103000	Taximeters	8	Year 5
9029104000	Mileometers	8	Year 5
9029105000	Counters for indicating the working hours of machines	8	Year 5
9029109000	Other	8	Year 5
902920	Speed indicators and tachometers; stroboscopes		
90292010	Speed indicators and tachometers		
9029201010	Chronometric system	8	Year 5
9029201090	Other	8	Year 5
9029202000	Stroboscopes	8	Year 5
902990	Parts and accessories		
9029901	Sensor(devices sensing a specific quantity of change,whether or not combined with equipment which convert measured signal into electrical signal):		
9029901100	Speed sensor	8	Year 5
9029901200	Rotation sensor	8	Year 5
9029901900	Other sensor	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
9029909000	Other	8	Year 5
9030	Oscilloscopes,spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities,excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha,beta,gamma,X-ray,cosmic or other ionising radiations.		
9030100000	Instruments and apparatus for measuring or detecting ionising radiations		Year 0
903020	Cathode-ray oscilloscopes and cathode-ray oscillographs		
9030201000	Cathode-ray oscilloscopes	8	Year 5
9030202000	Cathode-ray oscillographs	8	Year 5
90303	Other instruments and apparatus,for measuring or checking voltage,current,resistance or power,without a recording device:		
9030310000	Multimeters	8	Year 5
903039	Other		
9030391000	Volt meters	8	Year 10
9030392000	Am meters	8	Year 10
9030393000	Circuit testers	8	Year 10
9030394000	Registance meters	8	Year 10
9030395000	Galvanometer	8	Year 10
9030396000	Frequency measuring apparatus	8	Year 10
9030399000	Other	8	Year 10
903040	Other instruments and apparatus specially designed for telecommunications(for example,crosstalk meters,gain measuring instruments,distortion factor meters,psophometers)		
9030401000	Crosstalk meter		Year 0
9030402000	Gain measuring instruments		Year 0
9030403000	Distortion factor meters		Year 0
9030404000	Psophometers		Year 0
9030409000	Other		Year 0
90308	Other instruments and apparatus:		
9030820000	For measuring or checking semiconductor wafers or devices		Year 0
9030830000	Other, with a recording device	8	Year 10
9030890000	Other	8	Year 10
903090	Parts and accessories		
9030901	Sensor(devices sensing a specific quantity of change,whether or not combined with equipment which convert measured signal into electrical signal)		
9030901100	Electromagnetic sensor	8	Year 10
9030901200	Radiation ray sensor	8	Year 10
9030901900	Other sensor	8	Year 10
90309090	Other		
9030909010	Of subheading 9030.82 (including sensors of subheading 9030.90)		Year 0
9030909090	Other	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
9031	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.		
9031100000	1. Machines for balancing mechanical parts	8	Year 5
9031200000	2. Test benches	8	Year 5
903130	3. Profile projectors		
9031301000	For the purpose of semiconductor manufacturing		Year 0
9031309000	Other	8	Year 5
90314	4. Other optical instruments and appliances:		
903141	For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices		
9031411000	Focimeters		Year 0
9031419000	Other		Year 0
903149	Other		
9031491000	Optical surface testers	8	Year 5
9031492000	Optical goniometers or angle gauges	8	Year 5
9031493000	Focimeters	8	Year 5
90314990	Other		
9031499010	For measuring surface particulate contamination on semiconductor wafers		Year 0
9031499090	Other	8	Year 5
903180	5. Other instruments, appliances and machines		
9031801000	A. Ultrasonic fish finders	8	Year 5
9031802000	Load-cells	8	Year 5
90318090	B. Other		
9031809010	Equipment for testing the characteristics of internal combustion engines	8	Year 5
9031809020	Gear testing machines	8	Year 5
9031809030	Planimeters	8	Year 5
9031809040	Spherometers	8	Year 5
9031809050	Apparatus for checking textile materials	8	Year 5
9031809060	Ultra-sonic thickness measuring instruments	8	Year 5
9031809070	Instruments for detecting faults cracks or other defects	8	Year 5
9031809080	Dynamometers	8	Year 5
903180909	Other		
9031809091	For the purpose of semiconductor manufacturing		Year 0
9031809099	Other	8	Year 10
903190	6. Parts and accessories		
9031901	Sensor (devices sensing a specific quantity of change, whether or not combined with equipment which convert measured signal into electrical signal, not specified or included elsewhere in this Chapter)		
90319011	Vibration sensor		
903190111	For the purpose of semiconductor manufacturing		
9031901111	Of subheadings 9031.41, 9031.49.9010		Year 0
9031901119	Of other		Year 0
9031901190	Other	8	Year 5
90319012	Weight sensor		

HS Code	Description	BASE RATE	CATEGORY
903190129	Other weight sensor		
9031901291	Of subheadings 9031.41, 9031.49.9010		Year 0
9031901292	Of other semiconductor manufacturing		Year 0
9031901299	Other	8	Year 5
90319019	Other sensor		
903190191	For the purpose of semiconductor manufacturing		
9031901911	Of subheadings 9031.41, 9031.49.9010		Year 0
9031901919	Of other		Year 0
9031901990	Other	8	Year 5
90319090	Other		
903190901	For the purpose of semiconductor manufacturing		
9031909011	Of subheadings 9031.41, 9031.49.9010		Year 0
9031909019	Of other		Year 0
9031909090	Other	8	Year 5
9032	Automatic regulating or controlling instruments and apparatus.		
903210	1. Thermostats		
90321010	A. Of variable type		
9032101010	(1) For refrigerators		Year 0
9032101020	(2) For aircraft		Year 0
9032101090	(3) Other		Year 0
9032102000	B. Of fixed type		Year 0
9032200000	2. Manostats	8	Year 5
90328	3. Other instruments and apparatus:		
903281	A. Hydraulic or pneumatic		
90328110	(1) Level automatic regulators or controllers		
9032811010	(A) For aircraft	5	Year 5
9032811090	(B) Other	8	Year 5
90328120	Flow automatic regulators or controllers		
9032812010	For aircraft	5	Year 5
903281209	(B) Other		
9032812091	1) Of machines and mechanical appliances for making semiconductor devices	3	Year 5
9032812099	2) Other	8	Year 5
90328190	(3) Other		
9032819010	(A) For aircraft	5	Year 5
9032819090	(B) Other	8	Year 5
903289	B. Other		
90328910	(1) Humidity automatic regulators		
9032891010	(A) For aircraft	5	Year 10
9032891090	(B) Other	8	Year 5
90328920	(2) Voltage automatic regulators		
9032892010	(A) For aircraft	5	Year 10
9032892090	(B) Other	8	Year 5
90328930	(3) Automatic regulators of electrical quantities		
9032893010	(A) For aircraft	5	Year 10
9032893090	(B) Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
90328990	(4) Other		
9032899010	(A) For aircraft	5	Year 10
9032899090	(B) Other	8	Year 5
903290	4. Parts and accessories		
9032901000	A. For aircraft	5	Year 10
9032909000	B. Other	8	Year 5
9033000000	Parts and accessories(not specified or included elsewhere in this Chapter) for machines,appliances,instruments or apparatus of Chapter 90.	8	Year 10
91	Clocks and watches and parts thereof		
9101	Wrist-watches,pocket-watches and other watches,including stop-watches, with case of precious metal or of metal clad with precious metal.		
91011	Wrist-watches,electrically operated,whether or not incorporating a stop-watch facility:		
9101110000	With mechanical display only		Year 0
9101120000	With opto-electronic display only		Year 0
9101190000	Other		Year 0
91012	Other wrist-watches,whether or not incorporating a stop-watch facility:		
9101210000	With automatic winding		Year 0
9101290000	Other		Year 0
91019	Other:		
9101910000	Electrically operated		Year 0
9101990000	Other		Year 0
9102	Wrist-watches,pocket-watches and other watches,including stop-watches,other than those of heading 91.01.		
91021	1. Wrist-watches,electrically operated,whether or not incorporating a stop-watch facility:		
910211	A. With mechanical display only		
9102111000	(1) For the blind		Year 0
9102112000	(2) With dials bands or similar of precious metal or of metal clad with precious metal		Year 0
91021190	(3) Other		
9102119010	Battery or accumulator operated		Year 0
9102119090	Other		Year 0
910212	B. With opto-electronic display only		
9102121000	Battery or accumulator operated		Year 0
91021290	Other		
9102129010	For the blind		Year 0
9102129020	With dials bands or similar of precious metal or of metal clad with precious metal		Year 0
9102129090	Other		Year 0
910219	C. Other		
9102191000	Battery or accumulator operated		Year 0
91021990	Other		
9102199010	For the blind		Year 0
9102199020	With dials bands or similar of precious metal or of metal clad with precious metal		Year 0
9102199090	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
91022	2. Other wrist-watches, whether or not incorporating a stopwatch facility:		
910221	A. With automatic winding		
9102211000	(1) For the blind		Year 0
9102212000	(2) With dials bands or similar of precious metal or of metal clad with precious metal		Year 0
9102219000	(3) Other		Year 0
910229	B. Other		
9102291000	(1) For the blind		Year 0
9102292000	(2) With dials bands or similar of precious metal or of metal clad with precious metal.		Year 0
9102299000	(3) Other		Year 0
91029	3. Other:		
910291	A. Electrically operated		
9102911000	(1) Stop-watches		Year 0
9102912000	(2) For the blind		Year 0
91029190	(3) Other		
9102919010	Battery or accumulator powered		Year 0
9102919090	Other		Year 0
910299	B. Other		
9102991000	(1) Stop-watches		Year 0
9102992000	(2) For the blind		Year 0
9102999000	(3) Other		Year 0
9103	Clocks with watch movements, excluding clocks of heading 91.04.		
910310	Electrically operated		
9103101000	Travel clocks		Year 0
9103109000	Other		Year 0
910390	Other		
9103901000	Travel clocks		Year 0
9103909000	Other		Year 0
910400	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.		
9104001000	For vehicles		Year 0
9104002000	For aircraft		Year 0
9104004000	For vessels		Year 0
9104009000	Other		Year 0
9105	Other clocks.		
91051	Alarm clocks:		
9105110000	Electrically operated		Year 0
9105190000	Other		Year 0
91052	Wall clocks:		
9105210000	Electrically operated		Year 0
9105290000	Other		Year 0
91059	Other:		
9105910000	Electrically operated		Year 0
9105990000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
9106	Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders).		
9106100000	Time-registers; time-recorders		Year 0
9106200000	Parking meters		Year 0
910690	Other		
9106901000	Watchmen's telltales		Year 0
9106902000	Timers		Year 0
9106909000	Other		Year 0
910700	Time switches with clock or watch movement or with synchronous motor.		
9107001000	With synchronous motor		Year 0
9107009000	Other		Year 0
9108	Watch movements, complete and assembled.		
91081	Electrically operated:		
9108110000	With mechanical display only or with a device to which a mechanical display can be incorporated		Year 0
9108120000	With opto-electronic display only		Year 0
9108190000	Other		Year 0
9108200000	With automatic winding		Year 0
9108900000	Other		Year 0
9109	Clock movements, complete and assembled.		
91091	Electrically operated:		
9109110000	Of alarm clocks		Year 0
9109190000	Other		Year 0
9109900000	Other		Year 0
9110	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.		
91101	Of watches:		
911011	Complete movements, unassembled or partly assembled (movement sets)		
9110111000	Battery or accumulator powered		Year 0
9110112000	With automatic winding		Year 0
9110119000	Other		Year 0
911012	Incomplete movements, assembled.		
9110121000	Battery or accumulator powered.		Year 0
9110122000	With automatic winding		Year 0
9110129000	Other		Year 0
911019	Rough movements		
9110191000	Battery or accumulator powered		Year 0
9110192000	With automatic winding		Year 0
9110199000	Other		Year 0
911090	Other		
9110901000	Battery or accumulator powered		Year 0
9110909000	Other		Year 0
9111	Watch cases and parts thereof.		

HS Code	Description	BASE RATE	CATEGORY
9111100000	1. Cases of precious metal or of metal clad with precious metal		Year 0
9111200000	2. Cases of base metal,whether or not gold-or silver-plated		Year 0
9111800000	3. Other cases		Year 0
911190	4. Parts		
9111901000	A. Of precious metal or metal clad with precious metal		Year 0
9111909000	B. Other		Year 0
9112	Clock cases and cases of a similar type for other goods of this Chapter,and parts thereof.		
9112200000	Cases		Year 0
9112900000	Parts		Year 0
9113	Watch straps,watch bands and watch bracelets,and parts thereof.		
9113100000	1. Of precious metal or of metal clad with precious metal		Year 0
9113200000	2. Of base metal,whether or not gold-or silver-plated		Year 0
911390	3. Other		
9113901000	Of plastics		Year 0
9113902000	Of leather or composition leather		Year 0
9113909000	Other		Year 0
9114	Other clock or watch parts.		
9114100000	Springs,including hair-springs		Year 0
9114200000	Jewels		Year 0
9114300000	Dials		Year 0
9114400000	Plates and bridges		Year 0
9114900000	Other		Year 0
92	Musical instruments: parts and accessories of such articles		
9201	Pianos,including automatic pianos; harpsichords and other keyboard stringed instruments.		
920110	Upright pianos		
9201101000	Of automatic		Year 0
9201109000	Other		Year 0
9201200000	Grand pianos		Year 0
920190	Other		
9201901000	Harpsichords		Year 0
9201909000	Other		Year 0
9202	Other string musical instruments(for example,guitars,violins,harps).		
920210	Played with a bow		
9202101000	Violins		Year 0
9202102000	Violoncellos		Year 0
9202109000	Other		Year 0
920290	Other		
9202901000	Guitars		Year 0
9202902000	Harps		Year 0
9202903000	Mandolines		Year 0
9202904000	Banjo		Year 0
9202909000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
920300	Keyboard pipe organs; harmoniums and similar keyboard instrument with free metal reeds.		
9203001000	Pipe organs		Year 0
9203002000	Reed organs		Year 0
9203009000	Other		Year 0
9204	Accordions and similar instruments; mouth organs.		
920410	Accordions and similar instruments.		
9204101000	Accordions		Year 0
9204102000	Melodicas		Year 0
9204109000	Other		Year 0
9204200000	Mouth organs		Year 0
9205	Other wind musical instruments(for example,clarinets,trumpets,bagpipes).		
920510	Brass-wind instruments		
9205101000	Trumpets		Year 0
9205102000	Trombones		Year 0
9205109000	Other		Year 0
920590	Other		
92059010	Wooden wind instruments		
9205901010	Flutes	8	Year 5
9205901020	Clarinets	8	Year 5
9205901030	Saxophones	8	Year 5
9205901040	Recorder	8	Year 5
9205901090	Other	8	Year 5
9205909000	Other	8	Year 5
920600	Percussion musical instruments(for example,drums,xylophones,cymbals,castanets,maracas).		
9206001000	Drums		Year 0
9206002000	Xylophones		Year 0
9206003000	Cymbals		Year 0
9206004000	Castanets		Year 0
9206005000	Maracas		Year 0
9206006000	Tambourine		Year 0
9206009000	Other		Year 0
9207	Musical instruments,the sound of which is produced,or must be amplified,electrically (for example,organs,guitars,accordions).		
920710	Keyboard instruments,other than accordions		
9207101000	Organs(including synthesizers)	8	Year 5
9207103000	Pianos	8	Year 5
9207109000	Other	8	Year 5
920790	Other		
9207901000	Guitars		Year 0
9207902000	Accordions		Year 0
9207903000	Rythm box		Year 0
9207909000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
9208	Musical boxes,fairground organs,mechanical street organs,mechanical singing birds,musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles,call horns and other mouth-blown sound signalling instruments.		
9208100000	Musical boxes		Year 0
920890	Other		
9208901000	Fair ground organs		Year 0
9208902000	Mechanical street organs		Year 0
9208903000	Mechanical singing birds		Year 0
9208904000	Musical saws		Year 0
9208909000	Other		Year 0
9209	Parts (for example,mechanisms for musical boxes) and accessories (for example,cards,discs and rolls for mechanical instruments) of musical instruments; metronomes,tuning forks and pitch pipes of all kinds.		
9209100000	Metronomes,tuning forks and pitch pipes		Year 0
9209200000	Mechanisms for musical boxes		Year 0
920930	Musical instrument strings		
9209301000	Of metal wire		Year 0
9209309000	Other		Year 0
92099	Other:		
9209910000	Parts and accessories for pianos		Year 0
9209920000	Parts and accessories for the musical instruments of heading 92.02		Year 0
9209930000	Parts and accessories for the musical instruments of heading 92.03		Year 0
9209940000	Parts and accessories for the musical instruments of heading 92.07	8	Year 5
920999	Other		
9209991000	For musical movements		Year 0
9209999000	Other		Year 0
93	Arms and ammunition; parts and accessories thereof		
9301	Military weapons,other than revolvers pistols and the arms of heading 93.07.		
93011	Artillery weapons (for example, guns, howitzers and mortars):		
9301110000	Self-propelled		Year 0
9301190000	Other		Year 0
9301200000	Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors		Year 0
9301900000	Other		Year 0
930200	Revolvers and pistols,other than those of heading 93.03 or 93.04.		
9302001000	1. For military use		Year 0
9302009000	2. Other		Year 0
9303	Other firearms and similar devices which operate by the firing of an explosive charge(for example,sporting shotguns and rifles,muzzle-loading firearms,Very pistols and other devices designed to project only signal flares,pistols and revolvers for firing blank ammunition,captive-bolt humane killers,line-throwing guns).		

HS Code	Description	BASE RATE	CATEGORY
9303100000	1. Muzzle-loading firearms		Year 0
930320	2. Other sporting,hunting or target-shooting shotguns,including combination shotgun-rifles		
9303201000	A. For hunting		Year 0
9303209000	B. Other		Year 0
930330	3. Other sporting,hunting or target-shooting rifles		
9303301000	A. For hunting		Year 0
9303309000	B. other		Year 0
9303900000	4. Other		Year 0
930400	Other arms(for example,spring,air or gas guns and pistols,truncheons),excluding those of heading 93.07.		
9304001000	Air guns		Year 0
9304009000	Other		Year 0
9305	Parts and accessories of articles of headings 93.01 to		
930510	1. Of revolvers or pistols		
9305101000	A. Of articles of heading 93.02		Year 0
9305109000	B. Other		Year 0
93052	2. Of shotguns or rifles of heading93.03:		
9305210000	A. Shotgun barrels		Year 0
9305290000	B. Other		Year 0
93059	3. Other:		
9305910000	A. Of military weapons of heading 93.01		Year 0
9305990000	B. Other		Year 0
9306	Bombs,grenades,torpedoes,mines,missiles and similar munitions of war and parts thereof: cartridges and other ammunition and projectiles and parts thereof,including shot and cartridge wads.		
9306100000	1. Cartridges for riveting or similar tools or for captive-bolt humane killers and parts thereof		Year 0
93062	2. Shotgun cartridges and parts thereof:air gun pellets:		
9306210000	A. Cartridges		Year 0
9306290000	B. Other		Year 0
9306300000	3. Other cartridges and parts thereof		Year 0
9306900000	4. Other		Year 0
9307000000	Swords,cutlasses,bayonets,lances and similar arms and parts thereof and scabbards and sheaths therefor.		Year 0
94	Furniture; bedding,mattresses,mattress supports,cushions and similar stuffed furnishings; lamps and lighting fittings,not elsewhere specified or included; illuminated signs,illuminated name-plates and the like; prefabricated buildings		
9401	Seats (other than those of heading 94.02),whether or not convertible into beds,and parts thereof.		
9401100000	Seats of a kind used for aircraft		Year 0
9401200000	Seats of a kind used for motor vehicles		Year 0
940130	Swivel seats with variable height adjustment		
9401302000	Of cane		Year 0
9401303000	Of covered with leather		Year 0
9401309000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
940140	Seats other than garden seats or camping equipment,convertible into beds		
9401401000	Of cane		Year 0
9401402000	Of covered with leather		Year 0
9401409000	Other		Year 0
940150	Seats of cane,osier,bamboo or similar materials		
9401501000	Of cane		Year 0
9401509000	Other		Year 0
94016	Other seats,with wooden frames:		
940161	Upholstered		
9401611000	Of covered with leather		Year 0
9401619000	Other		Year 0
940169	Other		
9401691000	Of covered with leather		Year 0
9401699000	Other		Year 0
94017	Other seats,with metal frames:		
940171	Upholstered		
9401711000	Covered with leather		Year 0
9401719000	Other		Year 0
940179	Other		
9401791000	Covered with leather		Year 0
9401799000	Other		Year 0
940180	Other seats		
9401801000	Of stone		Year 0
9401809000	Other		Year 0
940190	Parts		
9401901000	Of wooden	8	Year 10
9401902000	Of metal	8	Year 10
9401909000	Other	8	Year 10
9402	Medical,surgical,dental or veterinary furniture (for example,operating tables,examination tables,hospital beds with mechanical fittings,dentists' chairs); barbers',chairs and similar chairs,having rotating as well as both reclining and elevating movement parts of the foregoing articles.		
940210	Dentists',barbers' or similar chairs and parts thereof		
94021010	Medical(Surgical) chairs.		
9402101010	Dentists' chairs		Year 0
9402101020	Optical chairs		Year 0
9402101090	Other		Year 0
94021090	Other		
9402109010	Barbers or beauty shop's chairs		Year 0
9402109090	Other		Year 0
940290	Other		
9402901000	Operating tables		Year 0
9402902000	Gynecologic tables		Year 0
9402903000	Delivery tables		Year 0
9402908000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
9402909000	Parts		Year 0
9403	Other furniture and parts thereof.		
9403100000	Metal furniture of a kind used in offices		Year 0
940320	Other metal furniture		
9403201000	Beds		Year 0
9403209000	Other		Year 0
940330	Wooden furniture of a kind used in offices		
9403301000	Desks		Year 0
9403309000	Other		Year 0
940340	Wooden furniture of a kind used in the kitchen		
9403401000	Dinner tables		Year 0
9403409000	Other		Year 0
940350	Wooden furniture of a kind used in the bedroom		
9403501000	Beds		Year 0
9403509000	Other		Year 0
940360	Other wooden furniture		
94036010	Of lacquered with nacre		
9403601010	Stationery chests		Year 0
9403601020	Dressing tables		Year 0
9403601030	Dressers(wardrobes)		Year 0
9403601090	Other		Year 0
94036090	Other		
9403609010	Stationery chests		Year 0
9403609020	Dressing tables		Year 0
9403609030	Dressers(wardrobes)		Year 0
9403609090	Other		Year 0
9403700000	Furniture of plastics		Year 0
9403800000	Furniture of other materials, including cane,osier,bamboo or similar materials		Year 0
9403900000	Parts		Year 0
9404	Mattress supports; articles of bedding and similar furnishing(for example,mattresses,quilts,eiderdowns,cushions,pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics,whether or not covered.		
9404100000	Mattress supports		Year 0
94042	Mattresses:		
9404210000	Of cellular rubber or plastics,whether or not covered	8	Year 5
9404290000	Of other materials		Year 0
9404300000	Sleeping bags		Year 0
9404900000	Other	8	Year 5
9405	Lamps and lighting fittings including searchlights and spotlights and parts thereof,not elsewhere specified or included; illuminated signs,illuminated name-plates and the like,having a permanently fixed light source,and parts thereof not elsewhere specified or included.		

HS Code	Description	BASE RATE	CATEGORY
940510	Chandeliers and other electric ceiling or wall lighting fittings,excluding those of a kind used for lighting public open spaces or thoroughfares		
9405101000	Of filament lamps	8	Year 5
9405102000	Of fluorescent lamps	8	Year 5
9405109000	Other	8	Year 5
940520	Electric table,desk,bedside or floor-standing lamps		
9405201000	Of filament lamps	8	Year 5
9405202000	Of fluorescent lamps	8	Year 5
9405209000	Other	8	Year 5
940530	Lighting sets of a kind used for Christmas trees		
9405301000	Of filament lamps	8	Year 5
9405309000	Other	8	Year 5
940540	Othr electric lamps and lighting fitting		
9405401000	Of anti-explosive type	8	Year 5
9405402000	Of flood type	8	Year 5
9405403000	Of street type	8	Year 5
9405409000	Other	8	Year 5
9405500000	Non-electrical lamps and lighting fittings	8	Year 5
940560	Illuminated signs,illuminated name-plates and the like		
9405601000	Of neon tubes	8	Year 5
9405602000	Of filament lamps	8	Year 5
9405603000	Of fluorescent lamps	8	Year 5
9405609000	Other	8	Year 5
94059	Parts:		
940591	Of glass		
9405911000	Of chandeliers	8	Year 5
9405919000	Other	8	Year 5
940592	Of plastics		
9405921000	Of chandeliers	8	Year 5
9405929000	Other	8	Year 5
940599	Other		
9405991000	Of chandeliers	8	Year 5
9405999000	Other	8	Year 5
940600	Prefabricated buildings.		
9406001000	Of wood	8	Year 5
94060090	Other		
9406009010	Of plastic	8	Year 5
9406009020	Of iron or steel	8	Year 5
9406009030	Of aluminium	8	Year 5
9406009090	Other	8	Year 5
95	Toys,games and sports requisites; parts and accessories thereof		
950100	Wheeled toys designed to be ridden by children(for example,tricycles,scooters,pedal cars); dolls' carriages.		
9501001000	Children's tricycles		Year 0
9501002000	Scooters		Year 0

HS Code	Description	BASE RATE	CATEGORY
9501003000	Pedal cars		Year 0
9501004000	Dolls' carriages		Year 0
9501005000	Baby's step training		Year 0
9501008000	Other		Year 0
9501009000	Part's and accessories		Year 0
9502	Dolls representing only human beings.		
950210	Dolls,whether or not dressed		
9502101000	Of textiles		Year 0
9502102000	Of rubbers		Year 0
9502103000	Of plastics		Year 0
9502104000	Of ceramics		Year 0
9502105000	Of glasses		Year 0
9502106000	Of wood		Year 0
9502109000	Other		Year 0
95029	Parts and accessories:		
9502910000	Garments and accessories therefor,footwear and headgear		Year 0
9502990000	Other		Year 0
9503	Other toys: reduced-size ("scale") models and similar recreational models,working or not; puzzles of all kinds.		
950310	Electric trains,including tracks,signals and other accessories therefor		
9503101000	Electric trains		Year 0
9503109000	Accessories		Year 0
9503200000	Reduced-size ("scale") model assembly kits,whether or not working models,excluding those of subheading 9503.10		Year 0
9503300000	Other construction sets and constructional toys		Year 0
95034	Toys representing animals or non-human creatures:		
950341	Stuffed		
9503411000	Of textile materials	8	Year 5
9503419000	Other	8	Year 5
950349	Other		
9503491000	Of textile material	8	Year 5
9503492000	Of rubbers		Year 0
9503493000	Of plastics	8	Year 5
9503494000	Of metal	8	Year 5
9503495000	Of ceramics		Year 0
9503496000	Of glasses		Year 0
9503497000	Of wood		Year 0
9503499000	Other	8	Year 5
9503500000	Toy musical instruments and apparatus		Year 0
9503600000	Puzzles		Year 0
9503700000	Other toys,put up in sets or outfits		Year 0
9503800000	Other toys and models,incorporating a motor		Year 0
950390	Other		
95039010	Other toys		
9503901010	Balloons, toy balls, kites and the like	8	Year 5
9503901090	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
9503909000	Parts and accessories (excluding those of subheading 9503.10.9000)		Year 0
9504	Articles for funfair, table or parlour games, including pin tables, billiards, special tables for casino games and automatic bowling alley equipment.		
9504100000	Video games of a kind used with a television receiver.		Year 0
950420	Articles and accessories for billiards		
9504201000	Billiard tables		Year 0
9504202000	Billiard balls		Year 0
9504209000	Other		Year 0
9504300000	Other games, operated by coins, banknotes (paper currency), discs or other similar articles, other than bowling alley equipment		Year 0
9504400000	Playing cards		Year 0
950490	Other		
95049010	Bowling alley equipment		
9504901010	Pin tables		Year 0
9504901020	Pin setters		Year 0
9504901030	Bowling balls		Year 0
9504901040	Lane		Year 0
9504901050	Bowling pins		Year 0
9504901090	Other		Year 0
9504902000	Electronic games		Year 0
9504903000	Other articles and equipment		Year 0
95049090	Parts and accessories		
9504909010	Of video games		Year 0
9504909020	Of electronic games		Year 0
9504909090	Other		Year 0
9505	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.		
9505100000	Articles for Christmas festivities		Year 0
9505900000	Other		Year 0
9506	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.		
95061	Snow-skis and other snow-ski equipment:		
9506110000	Skis	8	Year 5
9506120000	Ski-fastenings (ski-bindings)		Year 0
9506190000	Other		Year 0
95062	Water-skis, surf-boards, sailboards and other water-sport equipment:		
9506210000	Sailboards		Year 0
9506290000	Other		Year 0
95063	Golf clubs and other golf equipment:		
9506310000	Clubs, complete		Year 0
9506320000	Balls	8	Year 5
950639	Other		
9506391000	Parts of clubs		Year 0

HS Code	Description	BASE RATE	CATEGORY
9506399000	Other		Year 0
950640	Articles and equipment for table-tennis		
9506401000	Table-tennis tables		Year 0
9506402000	Table-tennis rackets		Year 0
9506403000	Table-tennis balls		Year 0
9506409000	Other		Year 0
95065	Tennis,badminton or similar rackets,whether or not strung:		
9506510000	Lawn-tennis rackets,whether or not strung		Year 0
950659	Other		
9506591000	Badminton rackets	8	Year 5
9506599000	Other	8	Year 5
95066	Balls,other than golf balls and table-tennis balls:		
9506610000	Lawn-tennis balls		Year 0
950662	Inflatable		
9506621000	Soccer balls	8	Year 5
9506622000	Basket balls	8	Year 5
9506623000	Volley balls	8	Year 5
9506624000	Hand balls	8	Year 5
9506625000	American footballs	8	Year 5
9506629000	Other	8	Year 5
950669	Other		
9506691000	Badminton shuttlecock	8	Year 5
9506692000	Baseballs	8	Year 5
9506699000	Other	8	Year 5
9506700000	Ice skates and roller skates,including skating boots with skates attached		Year 0
95069	Other:		
9506910000	Articles and equipment for general physical exercise,gymnastics or athletics		Year 0
9506990000	Other	8	Year 5
9507	Fishing rods,fish-hooks and other line fishing tackle; fish landing nets,butterfly nets and similar nets; decoy "birds"(other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.		
950710	Fishing rods		
9507101000	Of glass fibre	8	Year 5
9507102000	Of carbon	8	Year 5
9507109000	Other	8	Year 5
9507200000	Fish-hooks,whether or not snelled		Year 0
9507300000	Fishing reels		Year 0
950790	Other		
9507901000	Fish landing nets and other fishing tackles	8	Year 5
9507909000	Other	8	Year 5
9508	Roundabouts,swings,shooting galleries and other fairground amusements; travelling circuses,travelling menageries; travelling theatres.		
9508100000	Travelling circuses and travelling menageries		Year 0
9508900000	Other	8	Year 10

HS Code	Description	BASE RATE	CATEGORY
96	Miscellaneous manufactured articles		
9601	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).		
9601100000	Worked ivory and articles of ivory		Year 0
960190	Other		
9601901000	Of shells		Year 0
9601902000	Of horn		Year 0
9601903000	Of bone		Year 0
9601904000	Of coral		Year 0
9601909000	Other		Year 0
960200	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included: worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.		
9602001000	Gelatin capsules		Year 0
96020090	Other		
9602009010	Worked vegetable carving material (for example, corozo) and articles of vegetable carving material		Year 0
9602009020	Worked jet (and mineral substitutes for jet), amber, meerschaum agglomerated amber and agglomerated meerschaum, and articles of those substances		Year 0
9602009090	Other		Year 0
9603	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).		
9603100000	Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles		Year 0
96032	Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person including such brushes constituting parts of appliances;		
9603210000	Tooth brushes, including dental-plate brushes		Year 0
9603290000	Other		Year 0
9603300000	Artists' brushes, writing brushes and similar brushes for the application of cosmetics		Year 0
9603400000	Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers		Year 0
9603500000	Other brushes constituting parts of machines, appliances or vehicles		Year 0
9603900000	Other		Year 0
9604000000	Hand sieves and hand riddles.		Year 0
9605000000	Travel sets for personal toilet, sewing or shoe or clothes cleaning.		Year 0
9606	Buttons, press-fasteners, snapfasteners and press-studs, button moulds and other parts of these articles; button blanks.		

HS Code	Description	BASE RATE	CATEGORY
9606100000	Press-fasteners,snap-fasteners and press-studs and parts therefor		Year 0
96062	Buttons;		
9606210000	Of plastics,not covered with textile material		Year 0
9606220000	Of base metal,not covered with textile material		Year 0
960629	Other		
9606291000	Of shell-fish shell		Year 0
9606299000	Other		Year 0
9606300000	Button moulds and other parts of buttons; button blanks		Year 0
9607	Slide fasteners and parts thereof.		
96071	Slide fasteners:		
9607110000	Fitted with chain scoops of base metal		Year 0
960719	Other		
9607191000	Of plastic	8	Year 5
9607199000	Other	8	Year 5
960720	Parts		
9607201000	Of base metal	8	Year 5
9607202000	Of plastic	8	Year 5
9607209000	Other	8	Year 5
9608	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens,stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders,pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.		
9608100000	Ball point pens		Year 0
9608200000	Felt tipped and other porous-tipped pens and markers		Year 0
96083	Fountain pens,stylograph pens and other pens:		
9608310000	Indian ink drawing pens		Year 0
960839	Other		
9608391000	Fountainpens	8	Year 5
9608399000	Other	8	Year 5
960840	Propelling or sliding pencils		
9608401000	Propelling Pencils		Year 0
96084020	Sliding Pencils		
9608402010	Of mechanical type		Year 0
9608402090	Other		Year 0
9608500000	Sets of articles from two or more of the foregoing subheadings		Year 0
9608600000	Refills for ball point pens,comprising the ball point and ink-reservoir		Year 0
96089	Other:		
960891	Pen nibs and nib points		
9608911000	Pen nibs		Year 0
9608912000	Nib points		Year 0
960899	Other		
9608991000	Parts	8	Year 5
9608999000	Other	8	Year 5

HS Code	Description	BASE RATE	CATEGORY
9609	Pencils(other than pencils of heading 96.08),crayons,pencil leads,pastels,drawing charcoals,writing or drawing chalks and tailors' chalks.		
960910	Pencils and crayons,with leads encased in a rigid sheath		
9609101000	Pencils	8	Year 5
9609102000	Color pencils	8	Year 5
9609103000	Crayons	8	Year 5
9609200000	Pencil leads,black or coloured		Year 0
960990	Other		
9609901000	Crayons and oil pastels.		Year 0
9609902000	Pastels		Year 0
96099030	Chalks		
9609903010	For writing		Year 0
9609903090	Other		Year 0
9609909000	Other		Year 0
961000	Slates and boards,with writing or drawing surfaces,whether or not framed.		
9610001000	Slates		Year 0
9610002000	Black boards		Year 0
9610009000	Other		Year 0
961100	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.		
9611001000	Stamps		Year 0
9611002000	Hand printing sets		Year 0
9611009000	Other		Year 0
9612	Typewriter or similar ribbons,inked or otherwise prepared for giving impressions,whether or not on spools or in cartridges; ink-pads,whether or not inked,with or without boxes.		
961210	Ribbons		
9612101000	For typewriter	8	Year 10
9612102000	For EDPS machines	8	Year 10
9612109000	Other	8	Year 10
9612200000	Ink-pads		Year 0
9613	Cigarette lighters and other lighters,whether or not mechanical or electrical,and parts thereof other than flints and wicks.		
9613100000	Pocket lighters,gas fuelled,non-refillable		Year 0
9613200000	Pocket lighters,gas fuelled,refillable		Year 0
9613800000	Other lighters		Year 0
961390	Parts		
9613901000	Piezo-electric ignition units		Year 0
9613909000	Other		Year 0
9614	Smoking pipes (including pipe bowls) and cigar or cigarette holders,and parts thereof.		
9614200000	Pipes and pipe bowls		Year 0
9614900000	Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
9615	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.		
96151	Combs, hair-slides and the like:		
961511	Of hard rubber or plastics		
9615111000	Combs		Year 0
9615119000	Other		Year 0
961519	Other		
9615191000	Combs		Year 0
9615199000	Other		Year 0
961590	Other		
9615901000	Hair-pins		Year 0
9615909000	Other		Year 0
9616	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads, for the application of cosmetics or toilet preparations.		
9616100000	Scent sprays and similar toilet sprays, and mounts and heads therefor	8	Year 5
9616200000	Powder-puffs and pads for the application of cosmetics or toilet preparations		Year 0
961700	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inner.		
9617001000	Vacuum flasks		Year 0
9617002000	Vacuum lunch-boxes		Year 0
9617008000	Other		Year 0
9617009000	Parts		Year 0
961800	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.		
9618001000	Tailors' dummies		Year 0
9618002000	Automata		Year 0
9618009000	Other		Year 0
97	Works of art, collectors' pieces, and antiques		
9701	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.		
970110	1. Paintings, drawings and pastels		
9701101000	A. Paintings		Year 0
9701102000	B. Drawings		Year 0
9701103000	C. Pastels		Year 0
9701900000	2. Other		Year 0
9702000000	Original engravings, prints and lithographs.		Year 0
970300	Original sculptures and statuary, in any material.		
9703001000	1. Sculptures		Year 0
9703002000	2. Statuary		Year 0
970400	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.		
9704001000	1. Postage stamps		Year 0
9704009000	2. Other		Year 0

HS Code	Description	BASE RATE	CATEGORY
9705000000	Collections and collectors' pieces of zoological,botanical,mineralogical,anatomical,historical,archaeological,palaeontological,ethnographic or numismatic interest.		Year 0
970600	Antiques of an age exceeding one hundred years.		
9706001000	1. Ceramics		Year 0
9706002000	2. Musical instruments		Year 0
9706009000	3. Other		Year 0