G/C/W/656/Rev.1
WT/COMTD/N/39/Add.1/Rev.1
Page 116

G/C/W/656/Rev.1

WT/COMTD/N/39/Add.1/Rev.1

Page 117

	World Trade

Organization
	

	
	

	
	G/C/W/656/Rev.1
WT/COMTD/N/39/Add.1/Rev.1
1 December 2011

	
	(11-6265)

	
	

	Council for Trade in Goods

Committee on Trade and Development
	Original:
English

China's Duty-Free Quota-Free programme for ldC products

Communication from China

Revision
The following communication, dated 17 November 2011, is being circulated at the request of the delegation of China.

China's Duty-Free Quota-Free (DFQF) Programme is a non-reciprocal tariff preference treatment for Least-Developed Countries ("LDCs")
. The Programme was launched on 1 July 2010. Currently, the Programme covers products of 4788 tariff lines (8-digit level), accounting for 60 per cent of all tariff lines of China. According to China customs statistics, China's imports from the LDCs under the Programme is US$42.2 billion in 2010, accounting for 98.7 per cent of China's total imports from these countries. China will further open its market to the LDCs by expanding the coverage of the Programme to 97 per cent of all tariff lines of China in the future.

ANNEX
Tariff Lines Covered by China's DFQF Programme for LDCs
	No.
	Tariff Line
	Description of Products

	MFN Rate (%)

	1
	01011010
	Live pure-bred breeding horses
	0

	2
	01011020
	Live pure-bred breeding donkeys
	0

	3
	01019010
	Live horses, o/t for pure-bred breeding
	10

	4
	01019090
	Other donkeys, o/t for pure-bred breeding
	10

	5
	01021000
	Live pure-bred breeding bovine animals
	0

	6
	01029000
	Live bovine animals, o/t pure-bred breeding
	10

	7
	01031000
	Live pure-bred breeding swine
	0

	8
	01039110
	Live swine weighing<10kg,o/t for pure-bred breeding
	10

	9
	01039120
	Live swine 10kg≤weighing<50kg, o/t for pure-bred breeding
	10

	10
	01039200
	Live swine weighing≥50kg,o/t for pure-bred breeding
	10

	11
	01041010
	Live sheep for pure-bred breeding
	0

	12
	01041090
	Live sheep, o/t for pure-bred breeding
	10

	13
	01042010
	Live goats for pure-bred breeding
	0

	14
	01042090
	Live goats, o/t for pure-bred breeding
	10

	15
	01051110
	Live chicken≤185g for pure-bred breeding
	0

	16
	01051190
	Live chicken≤185g, o/t pure-bred breeding
	10

	17
	01051210
	Live turkeys≤185g, for pure-bred breeding
	0

	18
	01051290
	Live turkeys≤185g, o/t pure-bred breeding
	10

	19
	01051910
	Live ducks,geese & guinea fowls≤185g for pure-bred breeding
	0

	20
	01051990
	Live ducks,geese & guinea fowls≤185g, o/t pure-bred breeding
	10

	21
	01059410
	Live chicken>185g,pure-bred breeding
	0

	22
	01059490
	Other chicken >185g, pure-bred breeding
	10

	23
	01059910
	Live ducks,geese,turkeys & guinea fowls >185g for pure bred breeding
	0

	24
	01059991
	Live ducks >185g, o/t for pure-bred breeding
	10

	25
	01059992
	Live geese >185g, o/t for pure-bred breeding
	10

	26
	01059993
	Live guinea fowls >185g, o/t for pure-bred breeding
	10

	27
	01059994
	Live turkeys >185g, o/t for pure-bred breeding
	10

	28
	01061110
	Primates, for pure-bred breeding
	0

	29
	01061190
	Other primates, o/t for pure-bred breeding
	10

	30
	01061200
	Whales, dolphins and propoises; manatees and dugongs
	10

	31
	01061910
	Other mammals, for pure-bred breeding
	0

	32
	01061920
	Other edible mammals, o/t for pre-bred breeding
	10

	33
	01061990
	Mammals, nes
	10

	34
	01062011
	Crocodiles for cultivation, for pure-bred breeding
	0

	35
	01062019
	Reptiles, for pure-bred breeding
	0

	36
	01062020
	Edible reptiles
	10

	37
	01062090
	Reptiles, nes
	10

	38
	01063110
	Birds of prey, for pure-bred breeding
	0

	39
	01063190
	Other birds of prey, o/t for pure-bred breeding
	10

	40
	01063210
	Psittaciformes, for pure-bred breeding
	0

	41
	01063290
	Other psittaciformes, o/t for pure-bred breeding
	10

	42
	01063910
	Other birds, for pure-bred breeding
	0

	43
	01063921
	Squabs, edible
	10

	44
	01063922
	Ostrich, edible
	10

	45
	01063923
	Teals, edible
	10

	46
	01063929
	Other birds, edible
	10

	47
	01063990
	Birds, nes
	10

	48
	01069011
	Tadpole and young frogs, for pure-bred breeding
	0

	49
	01069019
	Other live animals, for pure-bred breeding
	0

	50
	01069020
	Other live animals, edible
	10

	51
	01069090
	Other live animals, not edible
	10

	52
	02011000
	Fresh or chilled bovine carcasses&half carcasses
	20

	53
	02012000
	Fresh or chilled unboned bovine meat (excl. carcasses)
	12

	54
	02013000
	Fresh or chilled boneless bovine meat
	12

	55
	02021000
	Frozen bovine carcasses & half carcasses
	25

	56
	02022000
	Frozen unboned bovine meat (excl. carcasses)
	12

	57
	02023000
	Frozen boneless bovine meat
	12

	58
	02031110
	Fresh or chilled carcasses & half carcasses of sucking pig
	20

	59
	02031190
	Fresh or chilled swine carcasses & half carcasses, nes
	20

	60
	02031200
	Fresh or chilled unboned hams, shoulders & cuts thereof of swine
	20

	61
	02031900
	Fresh or chilled swine meat, nes (unboned)
	20

	62
	02032110
	Frozen carcasses & half carcasses of sucking pig
	12

	63
	02032190
	Frozen swine carcasses & half carcasses, nes
	12

	64
	02032200
	Frozen unboned hams, shoulders & cuts thereof of swine
	12

	65
	02032900
	Frozen swine meat, nes
	12

	66
	02061000
	Fresh or chilled edible bovine offal
	12

	67
	02062100
	Frozen bovine tongues
	12

	68
	02062200
	Frozen bovine livers
	12

	69
	02062900
	Frozen edible bovine offal (excl. tongues & livers)
	12

	70
	02063000
	Fresh or chilled edible swine offal
	20

	71
	02064100
	Frozen swine livers
	20

	72
	02064900
	Frozen edible swine offal (excl. livers)
	12

	73
	02068000
	Fresh or chilled edible offal of sheep, goats, horses...
	20

	74
	02069000
	Frozen edible offal of sheep, goats, horses...
	18

	75
	02071100
	Fresh or chilled whole chickens, not cut in pieces
	20

	76
	02071200
	Frozen whole chickens, not cut in pieces
	1.3 yuan/kg

	77
	02071311
	Fresh or chilled cuts & offal of chicken, with bone in
	20

	78
	02071319
	Fresh or chilled cuts of chicken, nes
	20

	79
	02071321
	Fresh or chilled wing of chicken(other than wingtips)
	20

	80
	02071329
	Fresh or chilled offal of chicken, nes
	20

	81
	02071411
	Frozen cuts chicken, with bone in
	0.6 yuan/kg

	82
	02071419
	Frozen cuts chicken, nes
	0.7 yuan/kg

	83
	02071421
	Frozen wing of chicken(other than wingtips)
	0.8 yuan/kg

	84
	02071422
	Fresh.chilled or frozen chicken claw
	0.5 yuan/kg

	85
	02071429
	Frozen offal of chicken, nes
	0.5 yuan/kg

	86
	02072400
	Fresh or chilled whole turkeys
	20

	87
	02072500
	Frozen whole turkeys
	20

	88
	02072600
	Fresh or chilled cuts & offal of turkey
	20

	89
	02072700
	Frozen cuts & offal of turkey
	10

	90
	02073210
	Fresh or chilled whole ducks
	20

	91
	02073220
	Fresh or chilled whole geese
	20

	92
	02073230
	Fresh or chilled whole guinea fowls
	20

	93
	02073310
	Frozen whole ducks
	20

	94
	02073320
	Frozen whole geese
	20

	95
	02073330
	Frozen whole guinea fowls
	20

	96
	02073400
	Fresh or chilled fatty livers of poultry
	20

	97
	02073510
	Fresh or chilled cuts/offal of duck
	20

	98
	02073520
	Fresh or chilled cuts/offal of geese
	20

	99
	02073530
	Fresh or chilled cuts/offal of guinea fowl
	20

	100
	02073610
	Frozen cuts/offal of duck
	20

	101
	02073620
	Frozen cuts/offal of geese
	20

	102
	02073630
	Frozen cuts/offal of guinea fowl
	20

	103
	02101110
	Unboned swine hams&shoulders, salted, in brine,dried or smoked
	25

	104
	02101190
	Cuts of unboned swine hams&shoulders, salted, in brine drd or smoked
	25

	105
	02101200
	Bellies & cuts thereof of swine, salted, in brine, dried or smoked
	25

	106
	02101900
	Meat of swine, salted, in brine,dried or smoked, nes
	25

	107
	02102000
	Meat of bovine animals, salted,in brine,dried or smoked
	25

	108
	02109100
	Primates, nes, saltd, dried or smokd; flours & meals of meat or offal
	25

	109
	02109200
	Whales, dophins, nes, saltd, dried or smokd; flours & meals of meat or offal
	25

	110
	02109300
	Reptiles, nes, saltd, dried or smokd; flours & meals of meat or offal
	25

	111
	02109900
	Other meat, nes, saltd, dried or smokd; flours & meals of meat or offal
	25

	112
	03011000
	Live ornamental fish
	17.5

	113
	03019110
	Live trout fry
	0

	114
	03019190
	Live trout, excl. fry
	10.5

	115
	03019210
	Live eels fry
	0

	116
	03019290
	Live eels, excl. fry
	10

	117
	03019310
	Live carp fry
	0

	118
	03019390
	Live carp, excl. fry
	10.5

	119
	03019410
	Fry of bluefin tunas
	0

	120
	03019490
	Other live bluefin tunas
	10.5

	121
	03019510
	Fry of Southern bluefin tunas
	0

	122
	03019590
	Other live Southern bluefin tunas
	10.5

	123
	03019911
	Live perch fry
	0

	124
	03019912
	Live sturgeon fry
	0

	125
	03019919
	Live fish fry, nes
	0

	126
	03019991
	Live tilapia
	10.5

	127
	03019992
	Live puffer fish
	10.5

	128
	03019999
	Live fish nes, excl. Fry
	10.5

	129
	03021100
	Fresh or chilled trout
	12

	130
	03021210
	Fresh or chilled Atlantic salmon
	10

	131
	03021220
	Fresh or chilled Pacific or Danube salmon
	10

	132
	03021900
	Fresh or chilled salmonidae (excl. 0302.11 & 0302.12)
	12

	133
	03022100
	Fresh or chilled halibut
	12

	134
	03022200
	Fresh or chilled plaice
	12

	135
	03022300
	Fresh or chilled sole
	12

	136
	03022900
	Fresh or chilled flat fish (excl. halibut, plaice & sole)
	12

	137
	03023100
	Fresh or chilled albacore or longfinned tunas
	12

	138
	03023200
	Fresh or chilled yellowfin tunas
	12

	139
	03023300
	Fresh or chilled skipjack or stripe-bellied bonito
	12

	140
	03023400
	Fresh or chilled bigeye tunas
	12

	141
	03023500
	Fresh or chilled bluefin tunas
	12

	142
	03023600
	Fresh or chilled southern bluefin tunas
	12

	143
	03023900
	Fresh or chilled tunas, nes
	12

	144
	03024000
	Fresh or chilled herrings (excl. livers & roes)
	12

	145
	03025000
	Fresh or chilled cod (excl. livers & roes)
	12

	146
	03026100
	Fresh or chilled sardines, brisling or sparts
	12

	147
	03026200
	Fresh or chilled haddock
	12

	148
	03026300
	Fresh or chilled coalfish
	12

	149
	03026400
	Fresh or chilled mackerel
	12

	150
	03026500
	Fresh or chilled dogfish & other sharks
	12

	151
	03026600
	Fresh or chilled eels
	12

	152
	03026700
	Swordfish, fresh or chilled
	12

	153
	03026800
	Toothfish, fresh or chilled
	12

	154
	03026910
	Fresh or chilled scabber fish (trichurius)
	12

	155
	03026920
	Fresh or chilled yellow croaker (pseudosicaena)
	12

	156
	03026930
	Fresh or chilled butterfish (pamus)
	12

	157
	03026940
	Fresh or chilled tilapia
	12

	158
	03026950
	Fresh chilled or frozen puffer fish
	12

	159
	03026990
	Fresh or chilled fish, nes
	12

	160
	03027000
	Fresh or chilled fish livers & roes
	12

	161
	03031100
	Frozen sockeye salmon
	10

	162
	03031900
	Other frozen pacific salmon, nes
	10

	163
	03032100
	Frozen trout
	12

	164
	03032210
	Frozen Atlantic salmon
	10

	165
	03032220
	Frozen danube salmon
	10

	166
	03032900
	Frozen salmonidae，nes
	10

	167
	03033110
	Frozen Greenland halibut
	10

	168
	03033190
	Other frozen halibut
	10

	169
	03033200
	Frozen plaice
	12

	170
	03033300
	Frozen sole
	12

	171
	03033900
	Frozen flat fish (excl. halibut, plaice & sole)
	10

	172
	03034100
	Frozen albacore or longfinned tunas
	12

	173
	03034200
	Frozen yellowfin tunas
	12

	174
	03034300
	Frozen skipjack or stripe-bellied bonito
	12

	175
	03034400
	Frozen bigeye tunas
	12

	176
	03034500
	Frozen bluefin tunas
	12

	177
	03034600
	Frozen southern bluefin
	12

	178
	03034900
	Frozen tunas, nes
	12

	179
	03035100
	Herrings (Clupea harengus,Clupea pallasii), frozen, excluding livers and roes
	10

	180
	03035200
	God(Gadus morhua,Gadus ogac,Gadus macrocephalus), frozen, excluding livers and roes
	10

	181
	03036100
	Swordfish, frozen, excluding livers and roes
	10

	182
	03036200
	Toothfish, frozen, excluding livers and roes
	10

	183
	03037100
	Frozen sardines, brisling or sprats
	12

	184
	03037200
	Frozen haddock
	12

	185
	03037300
	Frozen coalfish
	12

	186
	03037400
	Frozen mackerel
	10

	187
	03037500
	Frozen dogfish & sharks
	12

	188
	03037600
	Frozen eels
	12

	189
	03037700
	Frozen sea-bass
	12

	190
	03037800
	Frozen hake
	12

	191
	03037910
	Frozen scabber fish (trichurius)
	10

	192
	03037920
	Frozen yellow croaker(pseudosicaena)
	10

	193
	03037930
	Frozen butterfish (pampus)
	10

	194
	03037940
	Frozen tilapia
	10

	195
	03037990
	Frozen fish, nes
	10

	196
	03038000
	Frozen fish livers & roes
	10

	197
	03041100
	Swordfish fillets and meat, fresh or chilled
	12

	198
	03041200
	Fillets or meat of toothfish, fresh or chilled
	12

	199
	03041900
	Other fish fillets and fish meat, fresh or chilled
	12

	200
	03042100
	Frozen fillets of swordfish
	10

	201
	03042200
	Frozen fillets of toothfish
	10

	202
	03042910
	Frozen fillets of tilapia
	10

	203
	03042921
	Frozen fillets of channel catfish
	10

	204
	03042929
	Frozen fillets of other Ictalurus
	10

	205
	03042990
	Other frozen fillets
	10

	206
	03049100
	Swordfish meat, frozen
	10

	207
	03049200
	Toothfish meat, frozen
	10

	208
	03049900
	Other fish fillets and meat
	10

	209
	03051000
	Flours, meals & pellets of fish, fit for human consumption
	10

	210
	03052000
	Livers & roes of fish, dried, smoked, salted or in brine
	10

	211
	03053000
	Fish fillets, dried, salted or in brine, but not smoked
	10

	212
	03054900
	Smoked fish (excl. salmon & herrings)
	14

	213
	03055910
	Dried pipefish and hippocampi, not smoked
	2

	214
	03055920
	Dried sharks' fins, not smoked
	15

	215
	03055990
	Other dried fish, not smoked
	16

	216
	03056200
	Cod, salted or in brine but not dried or smoked
	16

	217
	03056910
	Scabber fish, salted or in brine but not dried or smoked
	16

	218
	03056920
	Yellow croaker, salted or in brine but not dried or smoked
	16

	219
	03056930
	butterfish, salted or in brine but not dried or smoked
	16

	220
	03056940
	Tilapia, salted but not dried nor smoked and fish in brine
	16

	221
	03056990
	Other fish, salted or in brine but not dried or smoked, nes
	16

	222
	03061100
	Frozen rock lobster & other sea crawfish
	10

	223
	03061200
	Frozen lobsters
	10

	224
	03061311
	Frozen shelled shrimps
	8

	225
	03061312
	Frozen northern pandalus
	5

	226
	03061319
	Frozen shrimps in shell
	5

	227
	03061321
	Frozen shelled prawns
	8

	228
	03061329
	Frozen prawns in shell
	5

	229
	03061410
	Frozen fresh-water swimming crabs
	10

	230
	03061490
	Other frozen crabs, nes
	10

	231
	03061911
	Frozen freshwater crawfish shelled
	16

	232
	03061919
	Frozen freshwater crawfish in shell
	16

	233
	03061990
	Frozen crustaceans,nes,incl flours,meals,pellets for human consumption
	16

	234
	03062110
	Not frozen lobster, for cultivation
	0

	235
	03062190
	Not frozen lobster, nes
	15

	236
	03062210
	Lobsters for cultivation
	0

	237
	03062290
	Unfrozen lobsters other than for cultivation
	15

	238
	03062310
	Shrimps and prawns for cultivation
	0

	239
	03062391
	Prawns, fresh or chilled
	15

	240
	03062399
	Unfrozen shrimps and prawns, nes
	12

	241
	03062410
	Crabs for cultivation
	0

	242
	03062491
	Live fresh-water crabs
	14

	243
	03062492
	Unfrozen swimming crabs
	14

	244
	03062499
	Unfrozen crabs, nes
	14

	245
	03062910
	Crustaceans, nes, for cultivation
	0

	246
	03062990
	Unfrozen crustaceans,nes; incl flours,meals and pellets,fit for human consumption
	14

	247
	03071010
	Oysters for cultivation
	0

	248
	03071090
	Oysters other than for cultivation
	14

	249
	03072110
	Scallops for cultivation
	0

	250
	03072190
	Scallops,live, fresh or chilled, o/t for cultivation
	14

	251
	03072900
	Scallops, frozen,dried,saltd or in brine
	14

	252
	03073110
	Mussels for cultivation
	0

	253
	03073190
	Mussels, live, fresh or chilled, o/t for cultivation
	14

	254
	03073900
	Mussels, frozen, dried, saltd or in brine
	14

	255
	03074110
	Cuttle fish & squid, for cultivation
	0

	256
	03074190
	Cuttle fish&squid, live, fresh or chilled, o/t cultivation
	12

	257
	03074900
	Cuttle fish & squid, frozen, dried, saltd or in brine
	12

	258
	03075900
	Octopus,frozen, dried, salted or in brine
	17

	259
	03076010
	Snails o/t sea snails for cultivation
	0

	260
	03076090
	Other snails o/t sea snails,excl for cultivation
	14

	261
	03079110
	Other molluscs and aquatic invertibrates, nes, for cultivation
	0

	262
	03079191
	Abalones, live, fresh or chilled
	14

	263
	03079192
	Clamworm
	14

	264
	03079199
	Other molluscs and aquatic invertibrates, nes,live,fresh or chilled
	14

	265
	03079910
	Abalone, frozen, dried, salted or in brine
	10

	266
	03079920
	Sea cucumbers, frozen, dried, salted or in brine
	10

	267
	03079930
	Other clams
	10

	268
	03079990
	Other molluscs and aquatic invertibrats,nes,frz/dr/saltd/br;incl flours,meals and pellets,fit for human consumption
	10

	269
	04011000
	Milk & cream of≤1% fat, not concentrated or sweetened
	15

	270
	04012000
	Milk & cream of >1% but≤6% fat, not concentrated or sweetened
	15

	271
	04013000
	Milk & cream of >6% fat, not concentrated or sweetened
	15

	272
	04021000
	Milk & cream in solid forms of≤1.5% fat
	10

	273
	04022100
	Milk & cream in solid forms of >1.5% fat, unsweetened
	10

	274
	04022900
	Milk & cream in solid forms of >1.5% fat, sweetened
	10

	275
	04029100
	Concentrated milk & cream, unsweetened (excl. in solid form)
	10

	276
	04029900
	Sweetened milk & cream (excl. in solid form)
	10

	277
	04031000
	Yogurt
	10

	278
	04051000
	Butter
	10

	279
	04052000
	Dairy spreads
	10

	280
	04059000
	Other fats & oils derived from milk
	10

	281
	04061000
	Fresh cheese, including whey cheese & curd
	12

	282
	04069000
	Cheese, nes
	12

	283
	04070010
	Birds' eggs for hatching
	0

	284
	04070021
	Hen's eggs, in shell, fresh, o/t for hatching
	20

	285
	04070022
	Duck's eggs, in shell, fresh, o/t for hatching
	20

	286
	04070023
	Goose's eggs, in shell, fresh, o/t for hatching
	20

	287
	04070029
	Birds' eggs nes, in shell, fresh, o/t for hatching
	20

	288
	04070091
	Birds' eggs, in shell, salted
	20

	289
	04090000
	Natural honey
	15

	290
	04100010
	Edible bird's nests (salanganes' nests)
	25

	291
	04100090
	Other edible products of animal origin, nes
	20

	292
	05040029
	Stomach of other animals, nes
	20

	293
	05051000
	Raw feathers for stuffing; down
	10

	294
	05059010
	Powder and waste of feathers or parts of feathers
	10

	295
	05059090
	Feathers nes; skins & parts of birds with feathers or down
	10

	296
	05061000
	Ossein and bones treated with acid
	12

	297
	05069011
	Power and waste bones,containing bovine composition or sheep and goat's thereof
	12

	298
	05069019
	Other powder and waste of bones
	12

	299
	05069090
	Bones and horn-cores,unworked, defatted,simply prepared, not cut to shape, nes
	12

	300
	05071000
	Ivory, its powder & waste, unworked
	10

	301
	05079010
	Antilope horns and powder or waste thereof
	3

	302
	05079020
	Pilose antlers and powder thereof
	11

	303
	05079090
	Tortois-shell,whalebone,borns,etc, unworkd;powder/waste
	10

	304
	05080010
	Powder & waste of coral, shells of molluscs,crustaceans, etc
	12

	305
	05080090
	Coral; shells of molluscs, crustaceans,etc, not cut to shape
	12

	306
	05100010
	Bezoar
	3

	307
	05100040
	Cantharides
	7

	308
	05100090
	Bile; animal products nes for pharmacy,frsh or provisnly preservd
	6

	309
	05111000
	Bovine semen
	0

	310
	05119111
	Fertilized fish eggs
	12

	311
	05119119
	Other fish eggs
	12

	312
	05119190
	Products of crustaceans,molluscs or other aqueous invertebrates;dead animals of chapter 3
	12

	313
	05119910
	Animal semen other than bovine semen
	0

	314
	05119920
	Animal embryo
	0

	315
	05119930
	Silkworm graine
	0

	316
	05119990
	Animal products, nes; dead animals of Chapter 1
	12

	317
	06011010
	Dormant stigma croci corms
	4

	318
	06011021
	Seed Lily corms
	0

	319
	06011029
	Other lily corms
	5

	320
	06011091
	Seed dormant bulbs, tubers, corms, rhizomes
	0

	321
	06011099
	Dormant bulbs, tubers, corms,rhizomes, nes
	5

	322
	06021000
	Unrooted cuttings and slips
	0

	323
	06022010
	Seedlings of edible fruit or nut trees, shrubs or bushes
	0

	324
	06022090
	Edible fruit or nut trees, shrubs & bushes, o/t seedlings
	10

	325
	06023010
	Seedlings of rhododendrons & azaleas
	0

	326
	06024010
	Seedlings of roses
	0

	327
	06029010
	Mushroom spawn
	0

	328
	06029091
	Other live plants, nes, for breeding
	0

	329
	06029092
	Orchid
	10

	330
	06029093
	Chrysanthemum
	10

	331
	06029094
	Lily
	10

	332
	06029095
	Carnation
	10

	333
	06029099
	Other live plants, nes, not for breeding
	10

	334
	06031100
	Fresh roses
	10

	335
	06031200
	Fresh carnations
	10

	336
	06031300
	Fresh orchids
	10

	337
	06031400
	Fresh chrysanthemums
	10

	338
	06031910
	Cut flowers and flower buds of Lily, fresh
	10

	339
	06031990
	Other fresh cut flowers and flower buds
	10

	340
	06039000
	Dried, dyed, bleached or otherwise prepared cut flowers & buds
	23

	341
	06049100
	Fresh parts of plants,without flowers/buds,for ornamental purpose
	10

	342
	06049900
	Parts of plants, without flowers or buds, for ornamental purposes
	10

	343
	07011000
	Seed potatoes
	13

	344
	07019000
	Other potatoes, fresh or chilled
	13

	345
	07020000
	Tomatoes, fresh or chilled
	13

	346
	07031010
	Onions, fresh or chilled
	13

	347
	07031020
	Shallots, fresh or chilled
	13

	348
	07039010
	Leeks, fresh or chilled
	13

	349
	07039020
	Scallion, fresh or chilled
	13

	350
	07039090
	Otheralliaceous vegetables, fresh or chilled
	13

	351
	07041000
	Cauliflowers & headed broccoli, fresh or chilled
	10

	352
	07049010
	Cabbage (Brassica oleracea var. capitata)
	13

	353
	07049020
	Cabbage (Brassica oleracea var. italica)
	13

	354
	07049090
	Other edible brassicas, fresh or chilled
	13

	355
	07051100
	Cabbage lettuce, fresh or chilled
	10

	356
	07051900
	Lettuce, fresh or chilled, (excl. cabbage lettuce)
	10

	357
	07070000
	Cucumbers & gherkins, fresh or chilled
	13

	358
	07081000
	Peas, fresh or chilled
	13

	359
	07082000
	Beans, fresh or chilled
	13

	360
	07089000
	Leguminous vegetables, fresh or chilled, nes
	13

	361
	07092000
	Asparagus, fresh or chilled
	13

	362
	07093000
	Aubergines, fresh or chilled
	13

	363
	07094000
	Celery, other than celeriac ,fresh or chilled
	10

	364
	07095100
	Mushrooms of the genus Agaricus, fresh or chilled
	13

	365
	07095910
	Sungmo, fresh or chilled
	13

	366
	07095920
	Shiitak, fresh or chilled
	13

	367
	07095930
	Winter mushroom, fresh or chilled
	13

	368
	07095940
	Paddy straw mushroom, fresh or chilled
	13

	369
	07095950
	Trichiloma mongolicum Imai, fresh or chilled
	13

	370
	07095990
	Other mushrooms and truffles, nes, fresh or chilled
	13

	371
	07096000
	Fruits of genus Capiscum or Pimenta, fresh or chilled
	13

	372
	07097000
	Spinach, fresh or chilled
	13

	373
	07099010
	Bamboo shoots, fresh or chilled
	13

	374
	07099090
	Other vegetables, fresh or chilled, nes
	13

	375
	07102210
	Shelled or unshelled adzuki beans, frozen
	13

	376
	07102290
	Other shelled or unshelled beans, frozen
	13

	377
	07102900
	Leguminous vegetables, shelled or unshelled, frozen, nes
	13

	378
	07104000
	Sweet corn, frozen
	10

	379
	07108010
	Sungmo, frozen
	13

	380
	07108020
	Garlic stems or seedlings, frozen
	13

	381
	07108030
	Garlic bulbs
	13

	382
	07108090
	Other vegetables, frozen
	13

	383
	07109000
	Mixtures of vegetables，frozen
	10

	384
	07122000
	Dried onions
	13

	385
	07123100
	Dried mushrooms of the genus Agaricus
	13

	386
	07129010
	Dried bamboo shoots
	13

	387
	07129091
	Dried horseradish
	13

	388
	07129099
	Dried vegetables, nes
	13

	389
	07131010
	Seed peas, dried, shelled
	0

	390
	07131090
	Other dried peas, shelled
	5

	391
	07132010
	Seed chickpeas, dried, shelled
	0

	392
	07132090
	Other dried chickpeas, shelled
	7

	393
	07133110
	Seed beans, dried, shelled
	0

	394
	07133190
	Other dried beans, shelled
	3

	395
	07133210
	Other seed adzuki beans, dried shelled
	0

	396
	07133290
	Other dried adzuki beans, shelled
	3

	397
	07133310
	Seed kidney beans, incl. white pea beans, dried, shelled
	0

	398
	07133390
	Other dried kidney beans, incl. white pea beans, shelled
	7.5

	399
	07133900
	Dried beans, shelled, nes
	7

	400
	07134010
	Seed lentils, dried, shelled
	0

	401
	07134090
	Other dried lentils, shelled
	7

	402
	07135010
	Seed broad beans and horse beans, dried, shelled
	0

	403
	07135090
	Other dried broad beans and horse beans, shelled
	7

	404
	07139010
	Dried leguminous vegetables seed nes, shelled
	0

	405
	07139090
	Dried leguminous vegetables, shelled, nes
	7

	406
	07141010
	Fresh manioc
	10

	407
	07141020
	Dried manioc
	5

	408
	07141030
	Chilled or frozen manioc
	10

	409
	07142011
	Fresh sweet potatoes, for cultivatron
	0

	410
	07142019
	Other fresh sweet potatoes
	13

	411
	07142020
	Dried sweet potatoes
	13

	412
	07142030
	Chilled or frozen sweet potatoes
	13

	413
	07149010
	Waterchestnut, fresh or dried,chilled,frozen
	13

	414
	07149021
	Lotus roots for cultivation, fresh or dried
	0

	415
	07149029
	Lotus roots o/t for cultivation, fresh or dried
	13

	416
	07149090
	Roots or tubers with high starch content, fresh or dried, nes
	13

	417
	08011100
	Desiccated coconuts
	12

	418
	08011910
	Coconuts, seedlings
	0

	419
	08011990
	Other coconuts，fresh
	12

	420
	08012100
	Brazil nuts, in shell,fresh or dried
	10

	421
	08012200
	Brazil nuts, shelled,fresh or dried
	10

	422
	08013100
	Cashew nuts, in shell,fresh or dried
	20

	423
	08013200
	Cashew nuts, shelled,fresh or dried
	10

	424
	08021200
	Almonds without shells, fresh or dried
	10

	425
	08022200
	Hazlenuts without shells, fresh or dried
	10

	426
	08026010
	Seed of macadamia nuts, fresh or dried
	0

	427
	08029010
	Betel nuts, fresh or dried
	10

	428
	08030000
	Bananas, including plantains, fresh or dried
	10

	429
	08043000
	Pineapples, fresh or dried
	12

	430
	08044000
	Avocados, fresh or dried
	25

	431
	08045020
	Mangoes, fresh or dried
	15

	432
	08051000
	Oranges, fresh or dried
	11

	433
	08054000
	Grapefruit, fresh or dried
	12

	434
	08055000
	Lemons and limes, fresh or dried
	11

	435
	08071910
	Hami melons, fresh
	12

	436
	08071920
	Cantaloupe and Galia melons, fresh
	12

	437
	08071990
	Other melons, fresh
	12

	438
	08072000
	Papaws (papayas), fresh
	25

	439
	08081000
	Apples, fresh
	10

	440
	08092000
	Cherries, fresh
	10

	441
	08093000
	Peaches, including nectarines, fresh
	10

	442
	08101000
	Strawberries, fresh
	14

	443
	08106000
	Durian,fresh
	20

	444
	08109030
	Longan, fresh
	12

	445
	08134010
	Longans and longan pulps, dried
	20

	446
	08134020
	Persimmons, dried
	25

	447
	08134030
	Chinese dates (red jujubes), dried
	25

	448
	08134040
	Preserved litchi
	25

	449
	08134090
	Other fruit, dried, nes
	25

	450
	09011100
	Coffee, not roasted or decaffeinated
	8

	451
	09011200
	Decaffeinated coffee, not roasted
	8

	452
	09012100
	Roasted coffee, not decaffeinated
	15

	453
	09012200
	Roasted, decaffeinated coffee
	15

	454
	09019010
	Coffee husks & skins
	10

	455
	09019020
	Coffee substitutes containing coffee
	30

	456
	09021090
	Unflavoured green tea in packings≤3kg
	15

	457
	09022090
	Unflavoured green tea in packings > 3kg
	15

	458
	09023090
	Other black tea & partly fermented tea nes, in packings≤3kg
	15

	459
	09024010
	Oolong tea in packings > 3kg
	15

	460
	09024020
	Pu-er tea in packings > 3kg
	15

	461
	09024090
	Other black tea & partly fermented tea nes, in packings > 3kg
	15

	462
	09030000
	Mate
	10

	463
	09050000
	Vanilla
	15

	464
	09061100
	Cinnamon, neither crushed nor ground
	5

	465
	09061900
	Other cinnanon & cinnamon-tree flowers, neither crushed nor ground
	5

	466
	09070000
	Cloves (whole fruit, cloves & stems)
	3

	467
	09081000
	Nutmeg
	8

	468
	09082000
	Mace
	8

	469
	09083000
	Cardamoms
	3

	470
	09101000
	Ginger
	15

	471
	09102000
	Saffron
	2

	472
	09103000
	Turmeric (curcuma)
	15

	473
	09109100
	Spice mixtures
	15

	474
	09109900
	Other spices, nes
	15

	475
	10020010
	Rye seed
	0

	476
	10020090
	Rye excl. seed
	3

	477
	10030010
	Barley seed
	0

	478
	10030090
	Barley excl. seed
	3

	479
	10040010
	Oats seed
	0

	480
	10040090
	Oats excl. seed
	2

	481
	10070010
	Grain sorghum seed
	0

	482
	10081000
	Buckwheat
	2

	483
	10082000
	Millet
	2

	484
	10083000
	Canary seed
	2

	485
	10089010
	Other cereal seed, nes
	0

	486
	10089090
	Other cereal excl.seed, nes
	3

	487
	11021000
	Rye flour
	5

	488
	11029090
	Other cereal flour
	5

	489
	11031910
	Oats, meal
	5

	490
	11031990
	Cereal, meal, nes
	5

	491
	11061000
	Flour & meal of the dried leguminous vegetables of 07.13
	10

	492
	11062000
	Flour & meal of sago, roots or tubers of 07.14
	20

	493
	11081400
	Manioc (cassava) starch
	10

	494
	12010010
	Soya beans seed
	0

	495
	12010091
	Yellow soya beans excl. seed
	3

	496
	12010092
	Black soya beans excl. seed
	3

	497
	12010093
	Green soya beans excl. seed
	3

	498
	12010099
	Other soya beans excl. seed
	3

	499
	12021010
	Ground-nuts in shell, seed, not cooked
	0

	500
	12021090
	Ground-nuts in shell, excl. seed, not cooked
	15

	501
	12022000
	Ground-nuts, not roasted or otherwise cooked,shelled, whether or not broken
	15

	502
	12030000
	Copra
	15

	503
	12051010
	Rape or colza seeds of low erucic acid
	0

	504
	12059010
	Rape or colza seeds, nes
	0

	505
	12060010
	Sunflower seeds for sowing
	0

	506
	12072010
	Cotton seeds for sowing
	0

	507
	12074010
	Sesamum seeds for sowing
	0

	508
	12074090
	Sesamum seeds excl for sowing
	10

	509
	12075010
	Mustard seeds for sowing
	0

	510
	12079910
	Other oil seed and oleaginos fruts, for cultivation, nes
	0

	511
	12079991
	Shea nuts (karite nuts)
	20

	512
	12079992
	Palm nuts and kernels
	10

	513
	12079993
	Castor seeds
	15

	514
	12079999
	Other oil seeds & oleaginous fruits nes
	10

	515
	12081000
	Soya bean flour & meal
	9

	516
	12089000
	Other flours & meal of oil seeds or oleaginous fruit, nes
	15

	517
	12091000
	Sugar beet seed, of a kind used for sowing
	0

	518
	12092100
	Lucerne (alfalfa) seed, of a kind used for sowing
	0

	519
	12092200
	Clover seed, of a kind used for sowing
	0

	520
	12092300
	Fescue seed, of a kind used for sowing
	0

	521
	12092400
	Kentucky blue grass seed, of a kind used for sowing
	0

	522
	12092500
	Rye grass seed, of a kind used for sowing
	0

	523
	12092910
	Beet seed
	0

	524
	12092990
	Other seeds of forage plants, of a kind used for sowing, nes
	0

	525
	12093000
	Seeds of herbaceous plants, of a kind used for sowing
	0

	526
	12099100
	Vegetable seeds
	0

	527
	12099910
	Seeds of water melons, of a kind used for sowing
	0

	528
	12099920
	Seeds of melons, of a kind used for sowing
	0

	529
	12099990
	Other seeds, fruit & spores, of a kind used for sowing, nes
	0

	530
	12102000
	Hop cones, ground, powdered or in pellets; lupulin
	10

	531
	12112010
	American ginseng，fresh or dried
	7.5

	532
	12113000
	Coca leaf
	9

	533
	12114000
	Poppy straw
	9

	534
	12119011
	Radix angelicae sinensis，fresh or dried
	6

	535
	12119012
	Radix pseudoginseng, used in pharmacy，fresh or dried
	6

	536
	12119013
	Radix codonopsitis, used in pharmacy，fresh or dried
	6

	537
	12119014
	Rhizoma coptidis, used in pharmacy，fresh or dried
	6

	538
	12119015
	Flos chrysanthemi, used in pharmacy，fresh or dried
	6

	539
	12119016
	Cordyceps sinensis, used in pharmacy，fresh or dried
	6

	540
	12119017
	Bulbs of fritilariae thunbergii, used in pharmacy，fresh or dried
	6

	541
	12119018
	Rhizoma ligustici, used in pharmacy，fresh or dried
	6

	542
	12119019
	Rhizoma pinellia, used in pharmacy，fresh or dried
	6

	543
	12119021
	Radix paeoniae lactiflorae, used in pharmacy，fresh or dried
	6

	544
	12119022
	Rhizoma gastrodiae, used in pharmacy，fresh or dried
	6

	545
	12119023
	Radix astragali, used in pharmacy，fresh or dried
	6

	546
	12119024
	Rhubarb, used in pharmacy，fresh or dried
	6

	547
	12119025
	Rhizoma atractylodis macrocephalae, used in pharmacy，fresh or dried
	6

	548
	12119026
	Radix rehmanniae, used in pharmacy，fresh or dried
	6

	549
	12119027
	Flos sophorae, used in pharmacy，fresh or dried
	6

	550
	12119028
	Cortex eucommiae, used in pharmacy，fresh or dried
	6

	551
	12119029
	Poria, used in pharmacy，fresh or dried
	6

	552
	12119031
	Fructus lycii, used in pharmacy，fresh or dried
	6

	553
	12119032
	Bantaroi seeds, used in pharmacy，fresh or dried
	6

	554
	12119033
	Aloes wood, used in pharmacy，fresh or dried
	3

	555
	12119034
	Adenophora axilliflora，fresh or dried
	6

	556
	12119035
	Southernwood
	6

	557
	12119036
	Liquorice roots, fresh or dried
	6

	558
	12119039
	Plants and parts of plants, used in pharmacy, nes
	6

	559
	12119050
	Plants and parts of plants, used in perfumery
	8

	560
	12119091
	Dessis roots and pyrethrum, used for insecticides
	3

	561
	12119099
	Plants or their parts, use for insecticides, nes
	9

	562
	12122061
	Dried Eucheuma
	15

	563
	12122090
	Edible seaweeds and other algae, fresh chilled frozen or dried nes
	15

	564
	12129995
	Sugar cane,chilled frozen or dried
	20

	565
	12129999
	Other edible vegetable products,fresh or dried, nes
	30

	566
	12130010
	Cereal straw, unprepared
	12

	567
	12130090
	Other Cereal straw and husks
	12

	568
	12141000
	Lucerne (alfalfa) meal & pellets
	5

	569
	12149000
	Other forage products, nes
	9

	570
	13012000
	Gum Arabic
	15

	571
	13019020
	Olibanum, myrrh and dragon's blood
	3

	572
	13019030
	Asafoetida
	3

	573
	13019040
	Pine-resin
	15

	574
	13019090
	Other natural gums, resins, gum-resins & balsams, nes
	15

	575
	13021100
	Opium
	0

	576
	13021200
	Liquorice sap & extract
	6

	577
	13021300
	Hop sap extract
	10

	578
	13021920
	Azadirachtin
	3

	579
	13021930
	Vegetable saps and extracts of pyrethrum or of the roots of plants containing retenone
	3

	580
	13023100
	Agar-agar
	10

	581
	14011000
	Bamboos
	10

	582
	14012000
	Rattans
	10

	583
	14019010
	Cereal straw other than wheat straw
	10

	584
	14019020
	Reeds
	10

	585
	14019031
	Juncaceae
	10

	586
	14019039
	Rushes
	10

	587
	14019090
	Other vegetable plaiting materials, nes
	10

	588
	14042000
	Cotton linters
	4

	589
	14049010
	Raw vegetable materials of a kind used primarily in dyeing or tanning
	5

	590
	14049090
	Other vegetable products
	15

	591
	15010000
	Lard, other pig fat & poultry fat, rendered
	10

	592
	15020010
	Fats, raw, of bovine animals, sheep or goats
	8

	593
	15020090
	Fats, rendered, of bovine animals, sheep or goats
	8

	594
	15030000
	Lard stearin, lardoil, oleostearin, oleo-oil & tallow oil
	10

	595
	15131900
	Coconut copra oil (excl. crude) & fractions thereof
	9

	596
	15152100
	Crude maize (corn) oil
	10

	597
	15152900
	Maize (corn) oil (excl. crude) & fractions
	10

	598
	15153000
	Castor oil & its fractions
	10

	599
	15155000
	Sesame oil & fractions
	12

	600
	15159010
	Jojoba oil & fractions
	20

	601
	15159030
	Tung oil and its fractions
	20

	602
	15159090
	Other fixed vegetable fats & fractions, nes
	20

	603
	15161000
	Animal fats & oils & fractions, hydrogenated, etc，not further prepared
	5

	604
	15180000
	Animal or vegetable fats & oils and fractions thereof... chemically modified, nes,incl inedible preps of fats & oils
	10

	605
	16041300
	Prepared or preserved sardines, sardinella, brisling or sprats (excl. minced)
	5

	606
	16041400
	Prepared or preserved tuna, skipjack & bonito (sarda spp.) (excl. minced)
	5

	607
	16041931
	Prepared or preserved Channel catfish
	12

	608
	16041939
	Other prepared or preserved Ictalurus
	12

	609
	16041940
	Prepared or preserved eel (excl. minced)
	12

	610
	16041990
	Prepared or preserved fish (excl. minced), nes
	12

	611
	16051000
	Crab, prepared or preserved
	5

	612
	16052000
	Shrimps & prawns, prepared or preserved
	5

	613
	16053000
	Lobster, prepared or preserved
	5

	614
	16054011
	Freshwater crawfish shelled, prepared or preserved
	5

	615
	16054019
	Freshwater crawfish in shell, prepared or preserved
	5

	616
	16054090
	Crustaceans, nes, prepared or preserved
	5

	617
	16059010
	Jelly fish, prepared or preserved
	15

	618
	16059020
	Clams prepared or preserved
	5

	619
	16059090
	Molluscs & other aquatic invertebrates,nes, prepd or presrvd
	5

	620
	17021100
	Lactose & lactose syrup,anhydrous, containing≥99% lactose
	10

	621
	17021900
	Lactose & lactose syrup, nes
	10

	622
	17029000
	Artificial honey, caramel & other sugars, nes
	30

	623
	17031000
	Cane molasses
	8

	624
	17039000
	Molasses resulting from extraction/refining of sugar, nes
	8

	625
	17041000
	Chewing gum
	12

	626
	17049000
	Sugar confectionery not containing cocoa, nes
	10

	627
	18010000
	Cocoa beans, whole or broken, raw or roasted
	8

	628
	18020000
	Cocoa shells, husks, skins & other cocoa waste
	10

	629
	18040000
	Cocoa butter, fat & oil
	22

	630
	18063100
	Chocolate, etc, in blocks, slabs or bars, filled
	8

	631
	18069000
	Chocolate, etc, not in blocks, slabs or bars, nes
	8

	632
	19021100
	Uncooked pasta containing eggs not stuffed
	15

	633
	19021900
	Other uncooked pasta, not containing eggs/stuffed
	15

	634
	19022000
	Stuffed pasta
	15

	635
	19023030
	Instant noodle
	15

	636
	19030000
	Tapioca & substitutes prepared from starch in flakes, grains, etc
	15

	637
	19053100
	Sweet biscuits
	15

	638
	19053200
	Waffles & wafers
	15

	639
	20041000
	Potatoes, preserved o/t by vinegar or acetic acid, frozen
	13

	640
	20060010
	Jujubes preserved by sugar
	30

	641
	20060020
	Olives preserved by sugar
	30

	642
	20060090
	Other fruit, nuts or parts of plants preserved by sugar, nes
	30

	643
	20079100
	Jams, fruit jellies, marmalades, etc, of citrus fruit
	30

	644
	20079910
	Other jams, fruit jellies, marmalades, etc, in airtight containers
	5

	645
	20079990
	Other jams, fruit jellies, marmalades, etc, of citrus fruit
	5

	646
	20081120
	Roasted ground-nuts
	30

	647
	20081910
	Walnut meats,prepd, in airtight containers
	20

	648
	20081920
	Other prepd nuts or seeds, in airtight containers
	13

	649
	20081991
	Chestnut seed
	10

	650
	20081999
	Other nuts and seed
	10

	651
	20082010
	Pineapples prepd nes, in airtight containers
	15

	652
	20082090
	Pineapples prepard, nes
	15

	653
	20083010
	Citrus fruit prepd nes, in airtight containers
	20

	654
	20083090
	Citrus fruit prepared, nes
	20

	655
	20084010
	Pears prepd nes, in airtight containers
	20

	656
	20084090
	Pears prepared, nes
	20

	657
	20087010
	Peaches prepd nes, in airtight containers
	10

	658
	20087090
	Peaches, prepared or preserved, nes
	20

	659
	20089100
	Palm hearts, prepared or preserved, nes
	5

	660
	20089200
	Mixtures of fruit, prepared or preserved, nes
	10

	661
	20089920
	Longan can
	15

	662
	20089931
	Seasoned laver
	15

	663
	20089932
	Salted sea tangle
	15

	664
	20089933
	Salted undaria pinnatifida
	15

	665
	20089939
	Other Seaweed and otheralga product
	15

	666
	20089990
	Other fruit, etc, prepared or preserved, nes
	15

	667
	20091100
	Frozen orange juice, unfermented, not containing added spirit
	7.5

	668
	20091200
	Not frozen orange juice, of a Bris value not exceeding 20
	30

	669
	20091900
	Unfrozen orange juice, unfermented, not containing added spirit
	30

	670
	20092100
	Grapefruit juice, of a Bris value not exceeding 20
	15

	671
	20092900
	Grapefruit juice, unfermented, not containing added spirit, nes
	15

	672
	20093110
	Lemon juice of a brix value not exceeding 20
	18

	673
	20093190
	Other juice of other single citrus fruit of a brix value not exceeding 20
	18

	674
	20093910
	Lemon juice of a brix value exceeding 20
	18

	675
	20093990
	Other juice of other single citrus fruit of a brix exceeding 20
	18

	676
	20094100
	Pineapple juice, of a Bris value not exceeding 20
	10

	677
	20094900
	Pineapple juice, unfermented, not containing added spirit, nes
	10

	678
	20095000
	Tomato juice, unfermented, not containing added spirit
	30

	679
	20098012
	Mango juice
	20

	680
	20098013
	Passion-fruit juice
	20

	681
	20098014
	Guava juice
	20

	682
	20098019
	Other single fruit juice,unfermented,not containing added spirit
	20

	683
	20098020
	Other single vegetable juice, unfermented,not containing added spirit
	20

	684
	20099010
	Mixtures of fruit juices, unfermented,not containing added spirit
	20

	685
	20099090
	Mixtures of veg juices, unfermented,not containing added spirit
	20

	686
	21011100
	Extracts, essences & concentrates of coffee
	17

	687
	21031000
	Soya sauce
	28

	688
	21032000
	Tomato ketchup & other tomato sauces
	15

	689
	21033000
	Mustard flour & meal, prepared mustard
	15

	690
	21039090
	Other sauces, mixed condiments or seasonings, nes
	21

	691
	21069030
	Royal jelly preparations
	3

	692
	21069040
	Coconut juice
	10

	693
	22011010
	Mineral waters, unsweetened，unflavoured
	20

	694
	22011020
	Aerated waters, unsweetened,unflavoured
	20

	695
	22029000
	Other non-alcoholic beverages, nes
	35

	696
	22030000
	Beer made from malt
	0

	697
	22082000
	Spirits from distilled grape wine or marc
	10

	698
	22083000
	Whiskeys
	10

	699
	22084000
	Rum & tafia
	10

	700
	22085000
	Gin & Geneva
	10

	701
	22086000
	Voldka
	10

	702
	22087000
	Liqueurs and cordials
	10

	703
	22089020
	Chinese spirits
	10

	704
	22089090
	Spirituous beverages, nes
	10

	705
	23011011
	Flours or meals of meat bone, containing bovine composition or sheep and goat's thereof
	2

	706
	23011019
	Flours or meals of meat bones,nes
	2

	707
	23011020
	Greaves
	5

	708
	23011090
	Other flours, meats & pellets, of meat unfit for human consumption
	5

	709
	23012010
	Flours or meals of fish, used in animal feeding
	2

	710
	23012090
	Other flours,meals & pellets of fish,etc,unfit for human consump
	5

	711
	23021000
	Brans, sharps & other residues of maize
	5

	712
	23023000
	Brans, sharps & other residues of wheat
	3

	713
	23024000
	Brans, sharps & other residues of other cereals
	5

	714
	23025000
	Brans, sharps & other residues of leguminous plants
	5

	715
	23031000
	Residues from manufacture of starch & similar residues
	5

	716
	23032000
	Beet pulp, bagasse & other waste of sugar manufacture
	5

	717
	23033000
	Brewing or distilling dregs & waste
	5

	718
	23040010
	Oil-cake of soya-bean
	5

	719
	23040090
	Other solid residues of soya-bean
	5

	720
	23050000
	Oil-cake & other solid residues, of ground-nut
	5

	721
	23061000
	Oil-cake & other solid residues of cotton seeds
	5

	722
	23062000
	Oil-cake & other solid residues of linseed
	5

	723
	23063000
	Oil-cake & other solid residues of sunflower seeds
	5

	724
	23065000
	Oil-cake & other solid residues of coconut or copra
	5

	725
	23066000
	Oil-cake & other solid residues of palm nuts & kernels
	5

	726
	23069000
	Oil-cake & residues, of other vegetable fats & oils
	5

	727
	23070000
	Wine lees; argol
	5

	728
	23099010
	Prepared feed additives
	5

	729
	23099090
	Other prep.s of a kind used in animal feeding, nes
	6.5

	730
	24013000
	Tobacco refuse
	10

	731
	25010011
	Edible salt
	0

	732
	25010019
	Other salt
	0

	733
	25010020
	Pure sodium chloride
	3

	734
	25010030
	Sea water
	0

	735
	25020000
	Unroasted iron pyrites
	3

	736
	25041010
	Natural graphite in flakes
	3

	737
	25041091
	Spherical Graphite
	3

	738
	25041099
	Other natural graphite in powder
	3

	739
	25049000
	Other natural graphite (excl. in powder or in flakes)
	3

	740
	25051000
	Silica sands & quartz sands, whether or not coloured
	3

	741
	25059000
	Natural sands, (excl. metal-bearing sands of Chapter 26), whether or not coloured
	3

	742
	25061000
	Quartz
	3

	743
	25062000
	Quartzite, wether or not by sawing into blocks or slabs of a rectangular shape
	3

	744
	25070010
	Kaolin
	3

	745
	25070090
	Other kaolinic clays
	3

	746
	25081000
	Bentonite, whether or not calcined
	3

	747
	25083000
	Fire-clay, whether or not calcined
	3

	748
	25084000
	Other clays, nes, whether or not calcined
	3

	749
	25085000
	Andalusite, kyanite & sillimanite, whether or not calcined
	3

	750
	25086000
	Mullite
	3

	751
	25087000
	Chamotte or dinas earths
	3

	752
	25090000
	Chalk
	3

	753
	25101010
	Unground apatites
	3

	754
	25101090
	Unground natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk, excl. apatites
	3

	755
	25102010
	Ground apatites
	3

	756
	25102090
	Ground natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk, excl. apatites
	3

	757
	25120010
	Kieselguhr
	3

	758
	25120090
	Other siliceous earths
	3

	759
	25131000
	Pumice stone
	3

	760
	25132000
	Emery, natural corundum， garnet and other natural abrasives
	3

	761
	25140000
	Slate, whether or not roughly trimmed or cut into blocks or slabs of a rectangular (incl. square) shape
	3

	762
	25151100
	Marble & travertine crude or roughly trimmed
	4

	763
	25151200
	Marble & travertine merely cut into a square or rectangular shape
	4

	764
	25152000
	Ecaussine and other calcarcous monumental or building stone; alabaster, whether or not roughly trimmed or cut into blocks or slabs of a rectangular (incl. square) shape
	3

	765
	25161100
	Granite, crude or roughly trimmed
	4

	766
	25161200
	Granite, merely cut into blocks or slabs of a rectangular (incl. square) shape
	4

	767
	25162000
	Sandstone, wether or not roughly trimmed or merely cut, by sawing into blocks or slabs of a rectangular
	3

	768
	25169000
	Monumental or building stones, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (incl. square) shape nes
	3

	769
	25171000
	Pebbles, gravel, broken or crushed stone, commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle & flint, whether or not heat-treated
	4

	770
	25172000
	Macadam of slag, dross or similar industrial waste
	3

	771
	25173000
	Tarred macadam
	3

	772
	25174100
	Marble in granules &chippings & powder, whether or not heat-treated
	3

	773
	25174900
	Granules, chippings & powder, of stones(excl. marble) of heading 25.15 & 25.16, whether or not heat-treated
	3

	774
	25181000
	Dolomite, not calcined or sintered, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (incl. square) shape
	3

	775
	25182000
	Calcined or sintered dolomite, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (incl. square) shape
	3

	776
	25183000
	Dolomite ramming mix
	3

	777
	25191000
	Natural magnesium carbonate (magnesite)
	3

	778
	25199010
	Fused magnesia
	3

	779
	25199020
	Dead-burned (sintered) magnesia
	3

	780
	25199030
	Light-burned magnesia
	3

	781
	25199091
	Magnesium oxide, chemically pure
	3

	782
	25199099
	Magnesium oxide, excl. chemically pure
	3

	783
	25201000
	Gypsum; anhydrite
	5

	784
	25202010
	Plasters for dentistry, whether or not coloured, with or without small quantities of accelerators or retarders
	5

	785
	25202090
	Plasters other than those for dentistry, whether or not coloured, with or without small quantities of accelerators or retarders
	5

	786
	25210000
	Limestone flux; limestone & other calcareous stone, used for the manufacture of lime or cement
	5

	787
	25221000
	Quicklime
	5

	788
	25222000
	Slaked lime
	5

	789
	25223000
	Hydraulic lime
	5

	790
	25231000
	Cement clinkers, whether or not coloured
	8

	791
	25232100
	White cement, whether or not artificially coloured
	6

	792
	25232900
	Portland cement (excl. white), whether or not coloured
	8

	793
	25233000
	Aluminous cement, whether or not coloured
	6

	794
	25239000
	Other hydraulic cements, whether or not coloured
	8

	795
	25251000
	Crude mica & mica rifted into sheets or splittings
	5

	796
	25252000
	Mica powder
	5

	797
	25253000
	Mica waste
	5

	798
	25261010
	Natural steatite, not crushed, not powdered, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (incl. square) shape
	3

	799
	25261020
	Talc, not crushed, not powdered, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (incl. square) shape
	3

	800
	25262010
	Natural steatite, crushed or powdered
	3

	801
	25262020
	Talc, crushed or powdered
	3

	802
	25281000
	Natural sodium borates & concentrates thereof (calcined or not)
	3

	803
	25289000
	Natural borates (excl. sodium) & concentrates thereof，calcined or not; natural boric acid containing not more than 85% of H3BO3 calculated on the dry weight
	5

	804
	25291000
	Felspar
	3

	805
	25292100
	Fluorspar containing by weight≤97% of calcium fluoride
	3

	806
	25292200
	Fluorspar containing by weight＞97% of calcium fluoride
	3

	807
	25293000
	Leucite; nepheline & nepheline syenite
	5

	808
	25301010
	Chlorites, unexpanded
	5

	809
	25301020
	Vermiculite and perlite, unexpanded
	5

	810
	25302000
	Kieserite, epsomite (natural magnesium sulphates)
	3

	811
	25309010
	Mineral medicinal substances
	3

	812
	25309020
	Ores of rare-earth metals
	0

	813
	25309091
	Wallastonite
	3

	814
	25309099
	Mineral substances, nes
	3

	815
	26011110
	Of a granularity less than 0.8mm,non-agglomerated iron ores and concentrates,other than roasted iron pyrites
	0

	816
	26011120
	Of a granularity of 0.8mm or more,but not exceeding 6.3mm,non-agglomerated iron ores and concentrates,other than roasted iron pyrites
	0

	817
	26011190
	Of a granularity exceeding 6.3mm,non-agglomerated iron ores and concentrates,other than roasted iron pyrites
	0

	818
	26011200
	Agglomerated iron ores & concentrates, other than roasted iron pyrites
	0

	819
	26012000
	Roasted iron pyrites
	0

	820
	26020000
	Manganese ores & concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight
	0

	821
	26030000
	Copper ores & concentrates
	0

	822
	26040000
	Nickel ores & concentrates
	0

	823
	26050000
	Cobalt ores & concentrates
	0

	824
	26060000
	Aluminium ores & concentrates
	0

	825
	26070000
	Lead ores & concentrates
	0

	826
	26080000
	Zinc ores & concentrates
	0

	827
	26090000
	Tin ores & concentrates
	0

	828
	26100000
	Chromium ores & concentrates
	0

	829
	26110000
	Tungsten ores & concentrates
	0

	830
	26121000
	Uranium ores & concentrates
	0

	831
	26122000
	Thorium ores & concentrates
	0

	832
	26131000
	Roasted molybdenum ores & concentrates
	0

	833
	26139000
	Molybdenum ores & concentrates (excl. roasted)
	0

	834
	26140000
	Titanium ores & concentrates
	0

	835
	26151000
	Zirconium ores & concentrates
	0

	836
	26159010
	Hydrated Tantalum/Niobium materials or enriched materials from Tantalum/Niobium ore
	0

	837
	26159090
	Niobium, tantalum & vanadium ores & concentrates ,others
	0

	838
	26161000
	Silver ores & concentrates
	0

	839
	26169000
	Precious metal (excl. silver) ores & concentrates
	0

	840
	26171010
	Crude antimony(Antimony concentrates which are mineral products)
	0

	841
	26171090
	Antimony ores & concentrates, excl. crude
	0

	842
	26179010
	Cinnabar
	3

	843
	26179090
	Ores & concentrates, nes
	0

	844
	26201100
	Ash & residues containing mainly hard zinc spelter
	4

	845
	26201900
	Ash & residues containing mainly zinc (excl. hard zinc spelter) & compound thereof
	4

	846
	26202100
	Leaded gasoline sludges and leaded anti-knock compound sludges
	4

	847
	26202900
	Ash & residues containing mainly lead & compound thereof, nes
	4

	848
	26203000
	Ash & residues containing mainly copper & compound thereof
	4

	849
	26204000
	Ash & residues containing mainly aluminium & compound thereof
	4

	850
	26206000
	Ash & residues 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 compound
	4

	851
	26209100
	Ash & residues containing antimony, beryllium, cadmium, chromium or their mixture
	4

	852
	26209910
	Ash & residues containing mainly tungsten & compound thereof
	4

	853
	26209990
	Ash & residues containing metals & compound thereof, nes
	4

	854
	26211000
	Ash and residues from the incineration of municipal waste
	4

	855
	26219000
	Other slag & ash, including seaweed ash (kelp)
	4

	856
	27011100
	Anthracite, not agglomerated, whether or not pulverized
	3

	857
	27011210
	Bituminous coking coal, not agglomerated, whether or not pulverized
	3

	858
	27011290
	Other bituminous coal, other than coking coal, not agglomerated, whether or not pulverized
	6

	859
	27011900
	Coal nes, not agglomerated, whether or not pulverized
	5

	860
	27012000
	Briquettes, ovoids & similar solid fuels manufactured from coal
	5

	861
	27021000
	Lignite, not agglomerated, whether or not pulverized
	3

	862
	27022000
	Agglomerated lignite
	3

	863
	27071000
	Benzole
	6

	864
	27072000
	Toluole
	6

	865
	27073000
	Xylole
	6

	866
	27074000
	Naphthalene
	7

	867
	27075000
	Other aromatic hydrocarbon mixtures of which≥65% by volume (including losses) distils at 250℃ by the ASTM D86 method
	7

	868
	27079100
	Creosote oils
	7

	869
	27079910
	Phenols
	7

	870
	27079990
	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
	7

	871
	27090000
	Petroleum oils & oils obtained from bituminous minerals, crude
	0

	872
	27101991
	Lubricating oils
	6

	873
	27111100
	Natural gas, liquefied
	0

	874
	27112100
	Natural gas in gaseous state
	0

	875
	27121000
	Petroleum jelly
	8

	876
	27122000
	Paraffin wax, containing by weight <0.75% of oil, whether or not colored
	8

	877
	27129010
	Microcrystalline petroleum wax, whether or not colored
	8

	878
	27129090
	Mineral waxes and similar products obtained by synthesis or by other processes nes, whether or not colored
	8

	879
	27131110
	Not calcined petroleum coke containing by weight less than 3% of Sulphur
	3

	880
	27131190
	Petroleum coke, not calcined
	3

	881
	27131210
	Calcined petroleum coke containing by weight less than 0.8% of sulphur
	3

	882
	27131290
	Other calcined petrolem coke
	3

	883
	27132000
	Petroleum bitumen
	8

	884
	27139000
	Other residues of petroleum oils or of oils obtained from bituminous minerals
	6

	885
	27141000
	Bituminous or oil shale & tar sands
	6

	886
	27149010
	Natural bitumen & asphalt
	8

	887
	27149020
	Emulsified asphalt
	0

	888
	27149090
	Asphaltites and asphaltic rocks
	3

	889
	27150000
	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch
	8

	890
	27160000
	Electrical energy
	0

	891
	28030000
	Carbon (carbon blacks and other forms of carbon, nes)
	5.5

	892
	28041000
	Hydrogen
	5.5

	893
	28042100
	Argon
	5.5

	894
	28042900
	Rare gases (excl. argon)
	5.5

	895
	28043000
	Nitrogen
	5.5

	896
	28044000
	Oxygen
	5.5

	897
	28045000
	Boron; tellurium
	5.5

	898
	28046117
	Monocrystals silicon rods, diameter ≥30cm, containing by weight ≥99.99%,doped for electronics
	4

	899
	28046119
	Monocrystals silicon rods, 7.5cm≤diameter <30cm, containing by weight ≥99.99%,doped for electronics
	4

	900
	28046120
	Monocrystals silicon rods, diameter<7.5cm, containing by weight≥99.99%, doped for electronics
	4

	901
	28046190
	Silicon nes, containing by weight≥99.99% of silicon
	4

	902
	28046900
	Silicon containing by weight<99.99% of silicon
	4

	903
	28047010
	Yellow phosphorus (white phosphorus)
	5.5

	904
	28047090
	Phosphorus, nes
	5.5

	905
	28048000
	Arsenic
	5.5

	906
	28049010
	Selenium rods, doped, for electronic industry
	4

	907
	28111100
	Hydrogen fluoride (hydrofluoric acid)
	5.5

	908
	28111910
	Hydrocyanic acid
	5.5

	909
	28111990
	Inorganic acids, nes
	5.5

	910
	28112100
	Carbon dioxide
	5.5

	911
	28112200
	Silicon dioxide
	5.5

	912
	28112900
	Inorganic oxygen compounds of non-metals, nes
	5.5

	913
	28141000
	Anhydrous ammonia
	5.5

	914
	28142000
	Ammonia in aqueous solution
	5.5

	915
	28151100
	Sodium hydroxide (caustic soda), solid
	10

	916
	28151200
	Sodium hydroxide, in aqueous solution (soda lye or liquid soda)
	8

	917
	28152000
	Potassium hydroxide (caustic potash)
	5.5

	918
	28153000
	Peroxides of sodium or potassium
	5.5

	919
	28170010
	Zinc oxide
	5.5

	920
	28170090
	Zinc peroxide
	5.5

	921
	28181010
	Brown corundum
	5.5

	922
	28181090
	Artificial corundum, whether or not chemically defined
	5.5

	923
	28182000
	Aluminium oxide, other than artificial corundum
	8

	924
	28183000
	Aluminium hydroxide
	5.5

	925
	28191000
	Chromium trioxide
	5.5

	926
	28199000
	Chromium oxides and hydroxides (excl. chromium trioxide)
	5.5

	927
	28201000
	Manganese dioxide
	5.5

	928
	28209000
	Manganese oxides (excl. manganese dioxide)
	5.5

	929
	28211000
	Iron oxides and hydroxides
	5.5

	930
	28212000
	Earth colours, containing ≥70% by weight of combined iron evaluated as Fe2O3
	5.5

	931
	28251010
	Hydrazine hydrate
	5.5

	932
	28251020
	Hydroxyamine sulfate
	5.5

	933
	28251090
	Hydrazine and hydroxylamine and their inorganic salts, nes
	5.5

	934
	28252010
	Lithium hydroxide
	5.5

	935
	28252090
	Lithium oxide
	5.5

	936
	28253010
	Divanadium pentaoxide
	5.5

	937
	28253090
	Vanadium oxides and hydroxides, nes
	5.5

	938
	28254000
	Nickel oxides and hydroxides
	5.5

	939
	28255000
	Copper oxides and hydroxides
	5.5

	940
	28256000
	Germanium oxides and zirconium dioxides
	5.5

	941
	28257000
	Molybdenum oxides and hydroxides
	5.5

	942
	28258000
	Antimony oxides
	5.5

	943
	28259011
	Tungstic acid
	5.5

	944
	28259012
	Tungsten trioxides
	5.5

	945
	28259019
	Tungsten oxides and hydroxides, nes
	5.5

	946
	28259021
	Dibismuth trioxide
	5.5

	947
	28259029
	Tin oxides and hydroxides
	5.5

	948
	28259031
	Tin dioxide
	5.5

	949
	28259039
	Other Tin oxides and hydroxides
	5.5

	950
	28259090
	Inorganic bases, nes; metal oxides, hydroxides or peroxides, nes
	5.5

	951
	28261210
	Anhydrous fluorides of aluminium
	5.5

	952
	28261290
	Other fluorides of aluminium
	5.5

	953
	28261910
	Fluorides of ammonium
	5.5

	954
	28261920
	Fluorides of sodium
	5.5

	955
	28261990
	Other fluorides
	5.5

	956
	28263000
	Sodium hexafluoroaluminate (synthetic cryolite)
	5.5

	957
	28269010
	fluorosilicates
	5.5

	958
	28269090
	Fluorosilicates and fluoroaluminates and complex fluorine salts, nes
	5.5

	959
	28271010
	Ammonium chloride, use as fertilizer
	4

	960
	28271090
	Ammonium chloride other than use as fertilizer
	5.5

	961
	28272000
	Calcium chloride
	5.5

	962
	28273100
	Magnesium chloride
	5.5

	963
	28273200
	Aluminium chloride
	5.5

	964
	28273500
	Chloride of nickel
	5.5

	965
	28273910
	Lithium chloride
	5.5

	966
	28273920
	Barium chloride
	5.5

	967
	28273930
	Cobalt chleride
	5.5

	968
	28273990
	Chlorides, nes
	5.5

	969
	28274100
	Chloride oxides and chloride hydroxides, of copper
	5.5

	970
	28274910
	Chloride oxides and chloride hydroxides, of Zirconium
	5.5

	971
	28274990
	Chloride oxides and chloride hydroxides (excl. of copper or Zirconium)
	5.5

	972
	28275100
	Bromides of sodium or of potassium
	5.5

	973
	28275900
	Bromides and bromide oxides (excl. of sodium and of potassium)
	5.5

	974
	28276000
	Iodides and iodide oxides
	5.5

	975
	28301010
	Sodium sulphide
	5.5

	976
	28301090
	Sodium sulphides, nes
	5.5

	977
	28309020
	Antimony sulphide
	5.5

	978
	28309030
	Cobalt sulphide
	5.5

	979
	28309090
	Sulphides and polysulphides, nes
	5.5

	980
	28332100
	Sulphates of magnesium
	5.5

	981
	28332200
	Sulphates of aluminium
	5.5

	982
	28332400
	Sulphates of nickel
	5.5

	983
	28332500
	Sulphates of copper
	5.5

	984
	28332700
	Sulphates of barium
	5.5

	985
	28332910
	Ferrous sulphate
	5.5

	986
	28332920
	Sulphates of chromium
	5.5

	987
	28332930
	Sulphates of zinc
	5.5

	988
	28332990
	Other sulphates, nes
	5.5

	989
	28333010
	Potassium aluminum sulphate
	5.5

	990
	28333090
	Alums, nes
	5.5

	991
	28334000
	Peroxosulphates (persulphates)
	5.5

	992
	28341000
	Nitrites
	5.5

	993
	28342110
	Nitrates of potassium, use as fertilizer
	4

	994
	28342190
	Nitrates of potassium other than use as fertilizer
	5.5

	995
	28342910
	Nitrates of cobalt
	5.5

	996
	28342990
	Nitrates, nes
	5.5

	997
	28351000
	Phosphinates (hypophosphites) and phosphonates (phosphates)
	5.5

	998
	28352200
	Phosphates, of mono- or disodium
	5.5

	999
	28352400
	Phosphates of potassium
	5.5

	1000
	28352510
	Calcium hydrogenorthophosphate ("dicalcium phosphate"),feed grade
	5.5

	1001
	28352520
	Calcium hydrogenorthophosphate ("dicalcium phosphate"),food grade
	5.5

	1002
	28352590
	Other Calcium hydrogenorthophosphate ("dicalcium phosphate")
	5.5

	1003
	28352600
	Phosphates of calcium, nes
	5.5

	1004
	28352910
	Phosphates, of trisodium
	5.5

	1005
	28352990
	Other phosphates
	5.5

	1006
	28353110
	Sodium triphosphate (sodium tripolyphosphate),food grade
	5.5

	1007
	28353190
	Other Sodium triphosphate (sodium tripolyphosphate)
	5.5

	1008
	28353911
	Sodium Hexametaphosphate,food grade
	5.5

	1009
	28353919
	Other Sodium Hexametaphosphate
	5.5

	1010
	28353990
	Polyphosphates, nes
	5.5

	1011
	28362000
	Disodium carbonate
	5.5

	1012
	28363000
	Sodium hydrogencarbonate (sodium bicarbonate)
	5.5

	1013
	28364000
	Potassium carbonates
	5.5

	1014
	28365000
	Calcium carbonate
	5.5

	1015
	28366000
	Barium carbonate
	5.5

	1016
	28369100
	Lithium carbonates
	5.5

	1017
	28369200
	Strontium carbonate
	5.5

	1018
	28369910
	Magnesium carbonate
	5.5

	1019
	28369930
	Cobalt carbonate
	5.5

	1020
	28369940
	Commercial ammonium carbonate and other ammonium carbonates
	5.5

	1021
	28369950
	Zirconium carbonate
	5.5

	1022
	28369990
	Carbonates, nes; peroxocarbonates
	5.5

	1023
	28413000
	Sodium dichromate
	5.5

	1024
	28415000
	Chromates and dichromates, nes; peroxochromates
	5.5

	1025
	28416100
	Potassium permanganate
	5.5

	1026
	28416910
	Lithium manganate
	5.5

	1027
	28416990
	Manganites, manganates and permanganates (other than potassium permanganate)
	5.5

	1028
	28417010
	Ammonium molybdates
	5.5

	1029
	28417090
	Molybdates other than of ammonium
	5.5

	1030
	28418010
	Ammonium paratungstate
	5.5

	1031
	28418020
	Sodium tungstate
	5.5

	1032
	28418030
	Calcium tungstate
	5.5

	1033
	28418040
	Ammonium metatungstates
	5.5

	1034
	28418090
	Tungstates, nes
	5.5

	1035
	28419000
	Salts of oxometallic or peroxometallic acids, nes
	5.5

	1036
	28441000
	Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds
	5.5

	1037
	28442000
	Enriched uranium in U235 and plutonium and their compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products
	5.5

	1038
	28443000
	Depleted uranium in U235 and thorium and their compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U235,thorium or compounds of these products
	5.5

	1039
	28444010
	Radium and its salts; alloys, dispersions (including cermets), ceramic products and mixtures containing radium and its salts or compounds of these products
	4

	1040
	28444020
	Radioactive cobalt and its salts; alloys, dispersions (including cermets), ceramic products and mixtures containing radioactive cobalt and its salts or compounds of these products
	4

	1041
	28444090
	Radioactive elements and isotopes and their compounds, nes; alloys, dispersions (including cermets), ceramic products and mixtures containing these radioactive elements, isotopes or their compounds or compounds of these products; radioactive residues
	5.5

	1042
	29054300
	Mannitol
	8

	1043
	29071110
	Phenol
	5.5

	1044
	29071190
	Salts of phenol
	5.5

	1045
	29071211
	m-Cresols
	5.5

	1046
	29071212
	o-Cresols
	5.5

	1047
	29071219
	p-Cresols
	5.5

	1048
	29071290
	Salts of cresol
	5.5

	1049
	29071310
	Nonylphenol, its isomers; salts thereof
	5.5

	1050
	29071390
	Octylphenol, its isomers; salts thereof
	5.5

	1051
	29071510
	2-Naphthols (β- naphthols)
	5.5

	1052
	29071590
	Naphthols and their salts, nes
	5.5

	1053
	29071910
	o-Sec-butyl phenol, o-isopropyl phenol
	4

	1054
	29071990
	Monophenols and their salts, nes
	5.5

	1055
	29072100
	m-Dihydroxybenzene (resorcinol) and its salts
	5.5

	1056
	29072210
	p- Dihydroxybenzene (hydroquinone)
	5.5

	1057
	29072290
	Salts of hydroquinone
	5.5

	1058
	29072300
	4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts
	5.5

	1059
	29072910
	o- Dihydroxybenzene (catechol, pyrocatechol)
	4

	1060
	29072990
	Polyphenols, nes; phenol-alcohols
	5.5

	1061
	29091100
	Diethyl ether
	5.5

	1062
	29092081
	Eucalgptol
	5.5

	1063
	29092089
	other cycloterpenic ethers
	5.5

	1064
	29092090
	Cyclanic,cyclenic ethers and their halogenated,sulphonated,nitrated or nitrosated derivatives;cycloterpenic ethers' halogenated,sulphonated,nitrated or nitrosated derivatives
	5.5

	1065
	29093010
	1-alkoxyl-4-(4-ethenyl-cyclohexyl)-2,3-difluorobenzene
	5.5

	1066
	29093090
	Aromatic ethers and their halogenated sulphonated, nitrated or nitrosated derivatives
	5.5

	1067
	29094300
	Monobutyl ethers of ethylene glycol or of diethylene glycol
	5.5

	1068
	29094400
	Other monoalkyl ethers of ethylene glycol or diethylene glycol, nes
	5.5

	1069
	29094910
	m-Phenoxybenzalcohol
	4

	1070
	29094990
	Ether-alcohols and their halogenatd, sulphonated, nitrated or nitrosated derivatives, nes
	5.5

	1071
	29095000
	Ether-phenols, ether-alcohol-phenols and their halogenatd, sulphonated, nitrated or nitrosated derivatives
	5.5

	1072
	29096000
	Alcohol peroxides, ether peroxides and ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives
	5.5

	1073
	29151100
	Formic acid
	5.5

	1074
	29151200
	Salts of formic acid
	5.5

	1075
	29151300
	Esters of formic acid
	5.5

	1076
	29152111
	Acetic acid,food grade
	5.5

	1077
	29152119
	Other acetic acid, glacial
	5.5

	1078
	29152190
	Acetic acid, (other than glacial)
	5.5

	1079
	29152400
	Acetic anhydride
	5.5

	1080
	29152910
	Sodium acetate
	5.5

	1081
	29152990
	Acetic acid salts, other than sodium acetate
	5.5

	1082
	29153100
	Ethyl acetate
	5.5

	1083
	29153200
	Vinyl acetate
	5.5

	1084
	29153300
	n-Butyl acetate
	5.5

	1085
	29153600
	Dinoseb (ISO) acetate
	5.5

	1086
	29153900
	Esters of acetic acids, nes
	5.5

	1087
	29154000
	Mono-, di- or trichloroacetic acids, their salts and esters
	5.5

	1088
	29155010
	Propionic acid
	5.5

	1089
	29155090
	Salts and esters of propionic acid
	5.5

	1090
	29156000
	Butyric acids, valeric acids, their salts and esters
	5.5

	1091
	29157010
	Stearic acid
	7

	1092
	29157090
	Palmitic acid, its salts and esters; salts and esters of stearic acid
	5.5

	1093
	29159000
	Saturated acyclic monocarboxylic acids and their halogenatd, sulphonated, nitrated or nitrosated derivatives, nes
	5.5

	1094
	29362100
	Vitamins A and their derivatives, unmixed
	4

	1095
	29362200
	Vitamin B1 and its derivatives, unmixed
	4

	1096
	29362300
	Vitamin B2 and its derivatives, unmixed
	4

	1097
	29362400
	D- or DL- Pantothenic acid (Vitamin B3 or B5) and their derivatives
	4

	1098
	29362500
	Vitamin B6 and its derivatives, unmixed
	4

	1099
	29362600
	Vitamin B12 and its derivatives, unmixed
	4

	1100
	29362700
	Vitamin C and its derivatives, unmixed
	4

	1101
	29362800
	Vitamin E and its derivatives, unmixed
	4

	1102
	29362900
	Vitamins and their derivatives, unmixed, nes
	4

	1103
	29369000
	Vitamines (incl. natural concentrates), nes
	4

	1104
	29391100
	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 (
	4

	1105
	29391900
	Alkaloids of opium and their derivatives; salts thereof, nes
	4

	1106
	29392000
	Alkaloids of cinchona and their derivatives; salts thereof
	4

	1107
	29393000
	Caffeine and its salts
	4

	1108
	29394100
	Ephedrine and its salts
	4

	1109
	29394200
	Pseudoephedrine (INN) and its salts
	4

	1110
	29394300
	d-Norpseudoephedrine and its salts
	4

	1111
	29394900
	Other ephedrines and their salts, nes
	4

	1112
	29395100
	Fenetylline and its salts
	4

	1113
	29395900
	Theophylline and aminophylline and their derivatives and thier salts, nes
	4

	1114
	29396100
	Ergometrine (INN) and its salts
	4

	1115
	29396200
	Ergotamine (INN) and its salts
	4

	1116
	29396300
	Lysergic acid and its salts
	4

	1117
	29396900
	Alkaloids of rye ergot and their derivatives and their salts, nes
	4

	1118
	29399110
	Cocaine and its salts
	4

	1119
	29399190
	Ecgonine, levometamfetamine, metamfetamine, metamfetamine racemate; salts esters and other derivatives thereof; esters and other derivatives of cocaine
	4

	1120
	29399910
	Nicotine and its salts
	4

	1121
	29399920
	Strychnine and its salts
	4

	1122
	29399990
	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and derivatives, nes
	4

	1123
	29400000
	Sugars, chemically pure, (excl. sucrose, lactose, maltose, glucose, fructose); sugar ethers and salts and esters, other than products of heading 29.37, 29.38, 29.39
	6

	1124
	29411011
	Ampicillin
	6

	1125
	29411012
	Ampicillin trihydrate
	6

	1126
	29411019
	Ampicillin salts, nes
	6

	1127
	29411091
	Amoxycillin
	4

	1128
	29411092
	Amoxycillin trihydrate
	4

	1129
	29411093
	6-Aminopenicillanic acid
	4

	1130
	29411094
	Penicillins V
	4

	1131
	29411095
	Sulfobenzylpenicillins
	4

	1132
	29411096
	Cloxacillin
	4

	1133
	29411099
	Other penicillins and derivatives with a penicillin acid structure;salts thereof
	4

	1134
	29412000
	Streptomycins and their derivatives; salts thereof
	4

	1135
	29413011
	Tetracyclines
	4

	1136
	29413012
	Salts of tetracyclines
	4

	1137
	29413020
	Tetracyclines derivatives and their salts
	4

	1138
	29414000
	Chloramphenicol and its derivatives; salts thereof
	4

	1139
	29415000
	Erythromycin and its derivatives; salts thereof
	4

	1140
	29419010
	Gentamicin and its derivatives; salts thereof
	4

	1141
	29419020
	Kanamycin and its derivatives; salts thereof
	4

	1142
	29419030
	Rifampicin and its derivatives; salts thereof
	4

	1143
	29419040
	Lincomycin and its derivatives; salts thereof
	4

	1144
	29419051
	7-Aminocephalosporianic acid, 7-Aminodeacetoxycefanoic acid
	6

	1145
	29419052
	Cefalexin and its salts
	6

	1146
	29419053
	Cefazolin and its salts
	6

	1147
	29419054
	Cefradine and its salts
	6

	1148
	29419055
	Ceftriaxone and its salts
	6

	1149
	29419056
	Cefoperazone and its salts
	6

	1150
	29419057
	Cefotaxime and its salts
	6

	1151
	29419058
	Cefaclor and its salts
	6

	1152
	29419059
	Cephamycin and its derivatives; salts thereof, nes
	6

	1153
	29419060
	Midecamycin and its derivatives; salts thereof
	6

	1154
	29419070
	Acetyl spiramycin and its derivatives; salts thereof
	4

	1155
	29419090
	Antibiotics, nes
	6

	1156
	29420000
	Organic compounds, nes
	6.5

	1157
	30021000
	Antisera & other blood fractions & modified immunological products, whether or not obtained by means of biotechnological processes
	3

	1158
	30022000
	Vaccines for human medicine
	3

	1159
	30023000
	Vaccines for veterinary medicine
	3

	1160
	30029010
	Saxitoxin
	3

	1161
	30029020
	Ricitoxin
	3

	1162
	30029030
	Bacteria and virus
	3

	1163
	30029040
	Genetics material and Gene modified organism
	3

	1164
	30029090
	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; other toxins, cultures of micro-organisms (excl. yeasts) and similar products, nes
	3

	1165
	30031011
	Medicaments containing ampicillin, 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 of packing for retail sale
	6

	1166
	30031012
	Medicaments containing amoxycillin, 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 of packing for retail sale
	6

	1167
	30031013
	Medicaments containing penicillins V, 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 of packing for retail sale
	6

	1168
	30031019
	Medicaments containing penicillins' derivatives nes , 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 of packing for retail sale
	6

	1169
	30031090
	Medicaments containing streptomycins or their derivatives, 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 of packing for retail sale
	6

	1170
	30032011
	Medicaments containing cefotaxime, 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 of packing for retail sale
	6

	1171
	30032012
	Medicaments containing ceftazidime, 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 of packing for retail sale
	6

	1172
	30032013
	Medicaments containing cefoxitin, 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 of packing for retail sale
	6

	1173
	30032014
	Medicaments containing ceftezole, 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 of packing for retail sale
	6

	1174
	30032015
	Medicaments containing cefaclor, 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 of packing for retail sale
	6

	1175
	30032016
	Medicaments containing cefuroxime, 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 of packing for retail sale
	6

	1176
	30032017
	Medicaments containing ceftriaxone, 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 of packing for retail sale
	6

	1177
	30032018
	Medicaments containing cefoperazone, 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 packing for retail sale
	6

	1178
	30032019
	Medicaments containing other cephamycins, 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 of packing for retail sale
	6

	1179
	30032090
	Medicaments containing other antibiotics, 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 of packing for retail sale
	6

	1180
	30033100
	Medicaments containing insulin but not containing antibiotics, 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 of packing for retail sale
	5

	1181
	30033900
	Medicaments containing hormones (excl. insulin) or other products of heading 29.37 but not containing antibiotics, consisting of two or more constituents which have been mixed together, not put up in measured doses or in forms of packing for retail sale
	6

	1182
	30034010
	Medicaments containing quinine or its salts, but not containing antibiotics or products of heading 29.37， consisting of two or more constituents which have been mixed together, not put up in measured doses or in forms of packing for retail sale
	5

	1183
	30034090
	Medicaments containing alkaloids or their derivatives nes, but not containing antibiotics or products of heading 29.37, consisting of two or more mixed constituents, not put up in measured doses or in forms of packing for retail sale
	5

	1184
	30039010
	Medicaments containing sulfa drugs 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 of packing for retail sale
	6

	1185
	30039020
	Containing artemisinins and their derivatives
	5

	1186
	30039090
	Medicaments, nes, 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 of packing for retail sale
	5

	1187
	30041011
	Medicaments containing ampicillin, consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms of packing for retail sale
	6

	1188
	30041012
	Medicaments containing amoxycillin，consisting of mixed or unmixed products for therapeutic or prophylactic uses， put up in measured doses or in forms of packing for retail sale
	6

	1189
	30041013
	Medicaments containing penicillins V, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1190
	30041019
	Medicaments containing penicillins ,nes, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1191
	30041090
	Medicaments containing penicillins or derivatives thereof nes, or streptomycins or their derivatives, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1192
	30042011
	Medicaments containing cefotaxime, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1193
	30042012
	Medicaments containing ceftazidime, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1194
	30042013
	Medicaments containing cefoxitin, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1195
	30042014
	Medicaments containing ceftezole, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1196
	30042015
	Medicaments containing cefaclor, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1197
	30042016
	Medicaments containing cefuroxime, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1198
	30042017
	Medicaments containing ceftriaxone, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1199
	30042018
	Medicaments containing cefoperazone, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale
	6

	1200
	30042019
	Medicaments containing other cephamycines, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured doses or in forms of packing for retail sale, nes
	6

	1201
	30042090
	Medicaments containing other antibiotics, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale, nes
	6

	1202
	30043110
	Medicaments containing recombinant human insulin, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	5

	1203
	30043190
	Medicaments containing other insulin, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	5

	1204
	30043200
	Medicaments containing of adrenal cortical hormones, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	5

	1205
	30043900
	Medicaments containing other hormones, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale, nes
	5

	1206
	30044010
	Medicaments containing quinine or its salts, but not containing antibiotics or products of heading 29.37, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	5

	1207
	30044090
	Medicaments containing alkaloids or their derivatives, but not containing hormones or other products of heading 29.37 or antibiotics, consisting of mixed or unmixed products put up in measured does or in forms of packing for retail sale, nes
	5

	1208
	30045000
	Other medicaments containing vitamins or other products of 29.36, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	6

	1209
	30049010
	Medicaments containing sulfa drugs, consisting of mixed or unmixed products for therapeutic or prophylactic uses， put up in measured does or in forms of packing for retail sale, nes
	6

	1210
	30049020
	Medicaments containing biphenyl dicarbxybte, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale, nes
	4

	1211
	30049051
	Chinese medicated liquors or wines, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	3

	1212
	30049052
	Pien Tzu Huang, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	3

	1213
	30049053
	Bai Yao, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	3

	1214
	30049054
	Essential balm, consisting of mixed or unmixed products for therapeutic or prophylactic uses，put up in measured does or in forms of packing for retail sale
	3

	1215
	30049055
	Cow-bezoar bolus for resurrection
	3

	1216
	30049059
	Medicaments of Chinese type, consisting of mixed or unmixed products for therapeutic or prophylactic uses， put up in measured does or in forms of packing for retail sale, nes
	3

	1217
	30049060
	Containing artemisinins and their derivatives
	4

	1218
	30051010
	Adhesive plasters，impregnated or coated with pharmaceutical substances or put up in forms of packing for retail sale for medical ,surgical ,dental or veterinary purposes
	5

	1219
	30051090
	Other articles dressing & other articles having an adhesive layer ，impregnated or coated with pharmaceutical substances or put up in forms of packing for retail sale for medical ,surgical ,dental or veterinary purposes
	5

	1220
	30059010
	Absorbent cotton, bandage, gauzes，impregnated or coated with pharmaceutical substances or put up in forms of packing for retail sale for medical ,surgical ,dental or veterinary purposes
	5

	1221
	30059090
	Wadding & similar articles for medical use, nes, impregnated or coated with pharmaceutical substances or put up in forms of packing for retail sale for medical, surgical, dental or veterinary purposes
	5

	1222
	30061000
	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
	5

	1223
	30062000
	Blood-grouping reagents
	3

	1224
	30063000
	Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient
	4

	1225
	30064000
	Dental cements & other dental fillings; bone reconstruction cements
	5

	1226
	30065000
	First-aid boxes & kits
	5

	1227
	30066010
	Contraceptive preparation based on horemones
	0

	1228
	30066090
	Other chemical contraceptive preparations
	0

	1229
	30067000
	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
	6.5

	1230
	30069100
	Appliances identifiable for ostomy use
	10

	1231
	30069200
	Waste pharmaceuticals
	5

	1232
	31010011
	Guano, not chemically treated
	3

	1233
	31010019
	Animal or vegetable fertilizers other than guano, not chemically treated
	6.5

	1234
	31010090
	Fertilizers produced by the mixing or chemical treatment of animal or vegetable products
	4

	1235
	32030011
	Natural indigo & preparations based thereon, incl. dyeing extracts, whether or not chemically defined
	6.5

	1236
	32030019
	Colouring matter of vegetable origin & preparations based thereon, incl. dyeing extracts, whether or not chemically defined，nes; preparations as specified in Note 3 to the chapter 32 based on colouring matter of vegetable origin
	6.5

	1237
	32030020
	Colouring matter of animal origin, & preparations based thereon, whether or not chemically defined, incl. dyeing extracts, but excl. animal black, nes; preparations as specified in Note 3 to the chapter 32 based on colouring matter of animal origin
	6.5

	1238
	32041100
	Disperse dyes & preparations based thereon, whether or not chemically defined
	6.5

	1239
	32041200
	Acid dyes, whether or not premetallized, & preparations based thereon whether or not chemically defined; mordant dyes & preparations based thereon whether or not chemically defined
	6.5

	1240
	32041300
	Basic dyes & preparations based thereon, whether or not chemically defined
	6.5

	1241
	32041400
	Direct dyes & preparations based thereon, whether or not chemically defined
	6.5

	1242
	32041510
	Synthetic indigo (reduction indigo), whether or not chemically defined
	6.5

	1243
	32041590
	Vat dyes (incl. those usable in that state as pigments) & preparations based thereon, whether or not chemically defined，excl. synthetic indigo
	6.5

	1244
	32041600
	Reactive dyes & preparations based thereon, whether or not chemically defined
	6.5

	1245
	32041700
	Pigments & preparations based thereon, whether or not chemically defined
	6.5

	1246
	32041911
	Sulphur black & preparations based thereon, whether or not chemically defined
	6.5

	1247
	32041919
	Sulphur dyes & preparations based thereon, nes, whether or not chemically defined
	6.5

	1248
	32041990
	Synthetic organic colouring matters, incl. mixtures of colouring matter of two or more of the subheadings Nos.3204.11 to 3204.19, nes
	6.5

	1249
	32042000
	Synthetic organic products used as fluorescent brightening agents, whether or not chemically defined
	6.5

	1250
	32049010
	Biological stains and dye indicators, whether or not chemically defined
	6.5

	1251
	32049090
	Synthetic organic products used as luminophores, nes, whether or not chemically defined
	6.5

	1252
	32050000
	Colour lakes; preparations based on colour lakes as specified in Note 3 to chapter 32
	6.5

	1253
	32061110
	Titanium white
	6.5

	1254
	32061190
	Pigments & preparations based on titanium dioxide, containing≥ 80% by weight of titanium dioxide calculated on the dry weight, excl. titanium white
	6.5

	1255
	32061900
	Pigments & preparations based on titanium dioxide, containing<80% by weight of titanium dioxide calculated on the dry weight
	10

	1256
	32062000
	Pigments & preparations based on chromium compounds
	6.5

	1257
	32064100
	Ultramarine & preparations based thereon
	6.5

	1258
	32064210
	Lithopone
	6.5

	1259
	32064290
	Pigments & preparations based on zinc sulphate
	6.5

	1260
	32064900
	Colouring matter, nes; preparations as specified in Note 3 to chapter 32, other than those of heading 32.03, 32.04 or 32.05, nes
	6.5

	1261
	32065000
	Inorganic products used as luminophores, whether or not chemically defined
	6.5

	1262
	32071000
	Prepared pigments, opacifiers, colours & similar preparations used in the ceramics, enamelling or glass industry
	5

	1263
	32072000
	Vitrifiable enamels & glazes, englobes & similar preparations used in the ceramics, enamelling or glass industry
	5

	1264
	32073000
	Liquid lustres & similar preparations used in the ceramics, enamelling or glass industry
	5

	1265
	32074000
	Glass frit & other glass in the form of powder, granules or flakes
	5

	1266
	32081000
	Paints & vanishes based on polyesters, dispersed or dissolved in a non-aqueous medium
	10

	1267
	32091000
	Paints & varnishes based on acrylic or vinyl polymers, dispersed or dissolved in aqueous medium
	10

	1268
	32100000
	Paints and varnishes (incl. enamels, lacquers & distemper), nes; prepared water pigments for leather finishing
	10

	1269
	32139000
	Colours, modifying tints & the like used by artists, students, signboard painters, in tables, tubes, jars, bottles, pans or in similar forms of packings, nes
	10

	1270
	32141010
	Encapsulated materials for semiconductor device
	9

	1271
	32141090
	Other glaziers` putty, grafting putty, resin cements, caulking compounds & other mastics & painters fillings
	9

	1272
	32149000
	Non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like
	9

	1273
	32151100
	Black printing ink, whether or not concentrated or solid
	6.5

	1274
	32151900
	Printing ink, whether or not concentrated or solid (excl. black)
	6.5

	1275
	32159010
	Writing or drawing ink, whether or not concentrated or solid
	6.5

	1276
	32159090
	Inks, nes, whether or not concentrated or solid
	10

	1277
	33011300
	Essential oils of lemon (incl. concretes & absolutes)
	20

	1278
	33012500
	Essential oils of mints (incl. concretes & absolutes), nes
	15

	1279
	33012920
	Essential oils of citronella (incl. concretes & absolutes)
	15

	1280
	33012999
	Other essential oils other than those of citrus fruit (including concretes and absolutes)
	15

	1281
	33019090
	Concentrates of essential oils in fats,in fixed oils , in waxes or the like; terpenic by-products of the deterpenation of essential oils (excl. citrus fruits); aqueous distillates & aqueous solutions of essential oils
	20

	1282
	33021090
	Odoriferous substances used in the food or drink industries, nes
	15

	1283
	33029000
	Odoriferous substances used as raw materials in other industry
	10

	1284
	33030000
	Perfumes & toilet waters
	10

	1285
	33051000
	Shampoos
	6.5

	1286
	33059000
	Preparations for use on the hair, nes
	10

	1287
	33061010
	Toothpastes
	10

	1288
	33074100
	Agarbatti & other odiferous preparations which operate by burning
	10

	1289
	33074900
	Preparations for deodorizing rooms
	10

	1290
	33079000
	Depilatories & other perfumery, cosmetic or toilet preparations, nes
	9

	1291
	34011100
	Soap and organic surface-active products and preparations for use as soap, in bars, cakes, moulded pieces or shapes; paper , wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent
	10

	1292
	34011910
	Laundry soap, in bars, cakes , moulded pieces or shapes
	10

	1293
	34012000
	Soap in other forms
	15

	1294
	34013000
	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
	10

	1295
	34021100
	Anionic surface-active agents, (excl. soap), whether or not put up for retail sale
	6.5

	1296
	34021200
	Cationic surface-active agents, (excl. soap), whether or not put up for retail sale
	6.5

	1297
	34021300
	Non-ionic surface-active agents, (excl. soap), whether or not put up for retail sale
	6.5

	1298
	34021900
	Organic surface-active agents, (excl. soap), nes, whether or not put up for retail sale
	6.5

	1299
	34029000
	Surface-active preparations, washing preparations & cleaning preparations, not put up for retail sale
	9

	1300
	34031900
	Lubricating preparations, containing petroleum oils or oils obtained from bituminous minerals and their weight <70%
	10

	1301
	34049000
	Artificial waxes & prepared waxes, nes
	10

	1302
	34070010
	Dental wax or dental impression compounds
	6.5

	1303
	34070020
	Other preparations with a basis of plaster for dentistry
	6.5

	1304
	35040010
	Peptones
	3

	1305
	35040090
	Protein substances & their derivatives, nes; hide powder
	8

	1306
	35061000
	Products suitable for use as glues or adhesives, put up for retail sale, net weight ≤1kg
	10

	1307
	35069110
	Adhesives based on polyamide
	10

	1308
	35069120
	Adhesives based on epoxy resin
	10

	1309
	35069190
	Adhesives based on rubber or plastic ,nes
	10

	1310
	35069900
	Prepared glues & other prepared adhesives, nes
	10

	1311
	35071000
	Rennet & concentrates thereof
	6

	1312
	35079010
	Basic proteinase
	6

	1313
	35079020
	Basic lipase
	6

	1314
	35079090
	Enzymes & prepared enzymes, nes
	6

	1315
	36030000
	Safety fuses; detonating fuses; detonating caps; igniters; electric detonators
	9

	1316
	36050000
	Matches (excl. pyrotechnic articles of 36.04)
	6

	1317
	36069011
	Ferro-cerium & pyrophoric alloys, cut to shape, for immediate use
	9

	1318
	36069019
	Ferro-cerium, pyrophoric alloys, not cut to shape or for immediate use
	9

	1319
	36069090
	Other articles of combustible materials
	9

	1320
	37012000
	Instant print flat film, unexposed
	5

	1321
	37023110
	Instant print film for colour photography, sensitized, unexposed, without performations, width≤105mm, of any material other than paper, paper board or texitiles
	5

	1322
	37023210
	Instant print film with silver halide emulsion for preparing printing plates or cylinders, without perforations, width ≤105mm, of any material other than paper, paperboard or textiles
	5

	1323
	37059010
	Lantern slides, exposed & developed, for educational use only
	0

	1324
	37059021
	Microfilms for printed books and newspapers, developed and exposed
	0

	1325
	37061010
	Cinematographic film, exposed & developed, width≥35mm, whether or not incorporating sound track or consisting only of sound track
	0

	1326
	37061090
	Cinematographic film, exposed & developed, width≥35mm, whether or not incorporating sound track or consisting only of sound track, excl. for educational use only
	5

	1327
	37069010
	Cinematographic film, exposed & developed, width<35mm, for educational use only, whether or not incorporating sound track or consisting only of sound track
	0

	1328
	37069090
	Cinematographic film, exposed & developed, width<35mm, whether or not incorporating sound track or consisting only of sound track, excl. for educational use only
	4

	1329
	37071000
	Sensitizing emulsions for photographic uses
	8

	1330
	37079020
	Chemical preparations, unmixed products for photographic uses (put up for retail sale in a form ready for use), for photo-copying machines
	10

	1331
	37079090
	Chemical preparations, unmixed products for photographic uses (put up for retail sale in a form ready for use), for photographic uses, nes
	8

	1332
	38011000
	Artificial graphite
	6.5

	1333
	38012000
	Colloidal graphite or semi-colloidal graphite
	6.5

	1334
	38013000
	Carbonaceous pastes for electrodes & similar pastes for furnace linings
	6.5

	1335
	38019000
	Preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures ,nes
	6.5

	1336
	38030000
	Tall oil, whether or not refined
	6.5

	1337
	38051000
	Gum, wood or sulphate turpentine oils produced by the distillation or other treatment of coniferous woods
	6.5

	1338
	38059010
	Pine oil containing alpha-terpineol as the main constituent, produced by the distillation or other treatment of coniferous woods
	6.5

	1339
	38059090
	Crude dipentence， sulphite turpentine and other crude-paracymene and other terpenic oils, produced by the distillation or other treatment of coniferous woods
	6.5

	1340
	38085010
	Goods specified in subheading Note 1 to this chapter, put up for retail sale
	9

	1341
	38085090
	Goods specified in subheading Note 1 to this chapter, not put up for retail sale
	5

	1342
	38089111
	Mosquito smudges
	10

	1343
	38089119
	Insecticides put up for retail sale other than mosquito smudges
	10

	1344
	38089190
	Insecticides not put up for retail sale
	6

	1345
	38089210
	Fungicides put up for retail sale
	9

	1346
	38089290
	Fungicides not put up for retail sale
	6

	1347
	38089311
	Herbicides put up for retal sale
	9

	1348
	38089319
	Herbicides not put up for retal sale
	5

	1349
	38089391
	Anti-sprouting products and plant-growth regulators put up for retail sale
	9

	1350
	38089399
	Anti-sprouting products and plant-growth regulators not put up for retail sale
	6

	1351
	38089400
	Disinfectants
	9

	1352
	38089910
	Rodenticides and similar products put up for retail sale
	9

	1353
	38089990
	Rodenticides and similar products not put up for retail sale
	9

	1354
	38091000
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs and other products and preparations with a basis of amylaceous substances, used in the textile, paper, leather or like industries, nes
	10

	1355
	38099100
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs and other products and preparations, used in the textile or like industry, nes
	6.5

	1356
	38099200
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs and other products and preparations of a kind used in the paper or like industries, nes
	6.5

	1357
	38099300
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs and other products and preparations of a kind used in the leather or like industry, nes
	6.5

	1358
	38101000
	Pickling preparations for metal surfaces; soldering, brazing or welding powders & pastes consisting of metal and other materials
	6.5

	1359
	38109000
	Fluxes and other auxiliary preparations for soldering, brazing or welding; preparations of a kind used as cores or coatings for welding electrodes or rods,nes
	6.5

	1360
	38121000
	Prepared rubber accelerators
	6

	1361
	38122000
	Compound plasticizers for rubber or plastics
	6.5

	1362
	38123010
	Rubber antioxidants
	6

	1363
	38123090
	Anti- oxidisng preparations & compound stabilizers for rubber or plastic, nes
	6.5

	1364
	38130010
	Preparations and charges for fire-extinguishers
	6.5

	1365
	38130020
	Charged fire-extinguishing grenades
	10

	1366
	38140000
	Organic composite solvents & thinners, nes; prepared paint or varnish removers
	10

	1367
	38151100
	Supported catalysts with nickel or its compounds as the active substances
	6.5

	1368
	38151200
	Supported catalysts with precious metal or its compounds as the active substances
	6.5

	1369
	38151900
	Supported catalysts, nes
	6.5

	1370
	38159000
	Reaction initiators, reaction accelerators, nes
	6.5

	1371
	38170000
	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02
	6.5

	1372
	38180011
	Monocrystalline silicon,in the form of discs ,wafers or similar forms, 7.5cm≤diameter≤15.24cm
	0

	1373
	38180019
	Monocrystalline silicon, in the form of discs , wafers or similar forms, diameter＞ 15.24cm,
	0

	1374
	38180090
	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms, excl. monocrystalline; chemical compounds doped for use in electronics
	0

	1375
	38200000
	Anti-freezing preparations & prepared deicing fluids
	10

	1376
	38220010
	Diagnostic or laboratory reagents on a backing, other than those of heading 30.02or 30.06
	4

	1377
	38220090
	Prepared diagnostic or laboratory reagents, whether or not on a backing, other than those of heading 30.02 or 30.06
	5

	1378
	38241000
	Prepared binders for foundry moulds or cores
	6.5

	1379
	38243000
	Non-agglomerated metal carbides mixed together or with metallic binders
	6.5

	1380
	38244010
	High efficiency water reducing admixture
	6.5

	1381
	38244090
	Other prepared additives for cements, mortars or concretes
	6.5

	1382
	38245000
	Non-refractory mortars & concretes
	6.5

	1383
	38247100
	Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine
	6.5

	1384
	38247200
	Mixtures containing bromochlorodifuloromethane, bromotrifluoromethane or dibromotetrafluoroethanes
	6.5

	1385
	38247300
	Mixtures containing halogenated derivatives of methane, ethane or propane; containing hydrobromofluorocarbons
	6.5

	1386
	38247400
	Mixtures containing halogenated derivatives of methane, ethane or propane; containing hydrochlorofluorocarbons, whether or not containing perfluorocarbons or hydrofluorocarbons, but not containing carbon chlorofluorocarbons
	6.5

	1387
	38247500
	Mixtures containing halogenated derivatives of methane, ethane or propane; containing carbon tetrachloride
	6.5

	1388
	38247600
	Mixtures containing halogenated derivatives of methane, ethane or propane; containing 1,1,1-trichloroethane (methyl chloroform)
	6.5

	1389
	38247700
	Mixtures containing halogenated derivatives of methane, ethane or propane; containing bromomethane (methyl bromide) or bromochloromethane
	6.5

	1390
	38247800
	Mixtures containing halogenated derivatives of methane, ethane or propane; containing perfluorocarbons or hydrofluorocarbons, but not containing chlorofluorocarbons or hydrochlorofluorocarbons
	6.5

	1391
	38247900
	Other mixtures containing perhalogenated derivatives of acyclic hydrocarbns containing two or more different halognes
	6.5

	1392
	38248100
	Mixtures and preparations containing oxirane
	6.5

	1393
	38248200
	Mixtures and preparations containing polychlorinated biphenyls, polychlorinated terphenyls or polybrominated bipheryls
	6.5

	1394
	38248300
	Mixtures and preparations containing tris(2,3-dibromopropyl) phosphate
	6.5

	1395
	38249010
	Fusel oils
	6.5

	1396
	38249020
	Ink-removers, stencil correctors and the like
	9

	1397
	38249030
	Carburetant
	6.5

	1398
	38249091
	Mixture containing more than 50% Talc by weight
	6.5

	1399
	38249092
	Mixture containing more than 70% Magnesium Oxide by weight
	6.5

	1400
	38249099
	Chemical products and preparations of the chemical or allied industries, nes
	6.5

	1401
	39019020
	Linearity low desity polyethylene,in primary forms, monomer of ethylene by weight more than of propylene
	6.5

	1402
	39022000
	Polyisobutylene, in primary forms
	6.5

	1403
	39023010
	Ethylene-propylene copolymers, in primary forms, monomer of propylene by weight more than of ethylene
	6.5

	1404
	39023090
	Propylene copolymers, in primary forms, nes
	6.5

	1405
	39029000
	Polymers of propylene or other olefins, in primary forms, nes
	6.5

	1406
	39031100
	Expansible polystyrene, in primary forms
	6.5

	1407
	39031910
	Modified Polystyrene (excl. expansible), in primary forms
	6.5

	1408
	39031990
	Unmodified Polystyrene (excl. expansible), in primary forms
	6.5

	1409
	39033010
	Modified acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms
	6.5

	1410
	39033090
	Unmodified acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms
	6.5

	1411
	39039000
	Polymers of styrene, in primary forms, nes
	6.5

	1412
	39041010
	Paste Poly (vinyl chloride)
	6.5

	1413
	39041090
	Polyvinyl chloride, not mixed with other substances, in primry forms
	6.5

	1414
	39042100
	Non-plasticized polyvinyl chloride mixed, in primary forms
	6.5

	1415
	39042200
	Plasticized polyvinyl chloride mixed, in primary forms
	6.5

	1416
	39043000
	Vinyl chloride-vinyl acetate copolymers, in primary forms
	9

	1417
	39045000
	Vinylidene chloride polymers, in primary forms
	6.5

	1418
	39046100
	Polytetrafluoroethylene, in primary forms
	10

	1419
	39046900
	Fluoro-polymers (excl. polytetrafluoroethylene), in primary forms
	6.5

	1420
	39049000
	Polymers of halogenated olefins, in primary forms, nes
	10

	1421
	39061000
	Polymethyl methacrylate, in primary forms
	6.5

	1422
	39069010
	Polyacrylamide
	6.5

	1423
	39069090
	Acrylic polymers,in primary forms, nes
	6.5

	1424
	39071010
	Polyoxymethylene in primary forms
	6.5

	1425
	39071090
	Polyacetals, in primary forms, nes
	6.5

	1426
	39072010
	Polvtetramethylene Ether Glycol
	6.5

	1427
	39072090
	Polyethers, in primary forms, nes
	6.5

	1428
	39073000
	Epoxide resins, in primary forms
	6.5

	1429
	39074000
	Polycarbonates, in primary forms
	6.5

	1430
	39075000
	Alkyd resins, in primary forms
	10

	1431
	39076011
	Polyethylene terephthalate in slices or chips, high viscosity
	6.5

	1432
	39076019
	Polyethylene terephthalate in slices or chips, nes
	6.5

	1433
	39076090
	Polyethylene terephthalate, nes, in primary forms
	6.5

	1434
	39077000
	Poly (lactic acid)
	6.5

	1435
	39079100
	Unsaturated polyesters, in primary forms, nes
	6.5

	1436
	39079910
	Polybutylene terephthalate
	6.5

	1437
	39079990
	Other polyesters in primary forms, other than unsaturated
	6.5

	1438
	39081011
	Polyamides in the form of slices or chips of polyamide-6,6
	6.5

	1439
	39081012
	Polymide-6 slices (Nylon -6 slice)
	6.5

	1440
	39081019
	Other Polyamides in the form of slices or chips
	6.5

	1441
	39081090
	Primary polyamide -6, -11, -12, -6,6, -6,9, -6,10 or -6,12, nes
	6.5

	1442
	39089000
	Polyamides, in primary forms, nes
	10

	1443
	39091000
	Urea resins; thiourea resins, in primary forms
	6.5

	1444
	39092000
	Melamine resins, in primary forms
	6.5

	1445
	39093010
	Poly (methylene phenyl isocyanate)
	6.5

	1446
	39093090
	Other amino-resins in primary forms other than poly
	6.5

	1447
	39094000
	Phenolic resins, in primary forms
	6.5

	1448
	39095000
	Polyurethanes, in primary forms
	6.5

	1449
	39100000
	Silicones in primary forms
	6.5

	1450
	39111000
	Petroleum resins, coumarone, indene or coumarone-indene resins & polyterpenes in primary forms
	6.5

	1451
	39119000
	Polysulphides, polysulphones & other products specified in note 3 of chapter 39, nes, in primary forms
	6.5

	1452
	39131000
	Alginic acid, its salts & esters, in primary forms
	10

	1453
	39139000
	Natural & modified natural polymers, in primary forms
	6.5

	1454
	39140000
	Ion-exchangers based on polymers of 39.01 to 39.13, in primary forms
	6.5

	1455
	39151000
	Waste, parings & scrap, of polymers of ethylene
	6.5

	1456
	39152000
	Waste, parings & scrap, of polymers of styrene
	6.5

	1457
	39153000
	Waste, parings & scrap, of polymers of vinyl chloride
	6.5

	1458
	39159010
	Waste parings and scrap of pdyethylene glycol tevephthalate
	6.5

	1459
	39159090
	Waste parings and scrap of other plastics
	6.5

	1460
	39172100
	Tubes, pipes & hoses, rigid, of polymers of ethylene
	10

	1461
	39172200
	Tubes, pipes & hoses, rigid, of polymers of propylene
	10

	1462
	39172300
	Tubes, pipes & hoses, rigid, of polymers of vinyl chloride
	10

	1463
	39172900
	Tubes, pipes & hoses, rigid, of other plastics, nes
	10

	1464
	39173100
	Flexible tubes, pipes & hoses, with a burst pressure≥27.6MPa
	10

	1465
	39173200
	Tubes, pipes & hoses, not reinforced or otherwise combined with other materials, without fittings, nes
	6.5

	1466
	39173300
	Tubes, pipes & hoses, not reinforced or otherwise combined with other materials, with fittings attached, nes
	6.5

	1467
	39173900
	Tubes, pipes & hoses of plastics, nes
	6.5

	1468
	39174000
	Fittings for tubes, pipes & hoses, of plastic
	10

	1469
	39191010
	Self-adhesive tape, plates, strip, sheet , film , foil & other flat shapes, in rolls, width≤20cm,base on acrylic resin
	6.5

	1470
	39191091
	Encapsulant reflective film, in rolls, width≤20cm
	6.5

	1471
	39191099
	Self-adhesive tape, plates, strip, sheet , film , foil & other flat shapes, of plastics, in rolls, width≤20cm,nes
	6.5

	1472
	39199010
	Encapsulant reflective film
	6.5

	1473
	39199090
	Self-adhesive plates, tape, strip, sheet, film, foil & other flat shapes of plastics, nes
	6.5

	1474
	39201010
	battery separator,of polymers of ethylene
	6.5

	1475
	39201090
	Plate/foil/strip/sheet/film of polymers of ethylene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, others
	6.5

	1476
	39202010
	battery separator,of polymers of propylene
	6.5

	1477
	39202090
	Plate/foil/strip/sheet/film of polymers of propylene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular others
	6.5

	1478
	39203000
	Plate/foil/strip/sheet/film of polymers of styrene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	6.5

	1479
	39204300
	Plate/foil/strip/sheet/film of PVC, not reinforced, laminated, supported or similarly combined with other materials, non-ceiiular，containing by weight ≥6% of plasticisers
	6.5

	1480
	39204900
	Plate/foil/strip/sheet/film of PVC, not reinforced, laminated, supported or similarly combined with other materials, non-ceiiular，containing by weight <6% of plasticisers
	6.5

	1481
	39205100
	Plate/foil/strip/sheet/film of polymethyl methacrylate, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	6.5

	1482
	39205900
	Plate/foil/strip/sheet/film of oth acrylic polymers, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes
	6.5

	1483
	39206100
	Plate/foil/strip/sheet/film of polycarbonates, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	6.5

	1484
	39206200
	Plate/foil/strip/sheet/film of polyethylene terephthalate, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	6.5

	1485
	39206300
	Plate/foil/strip/sheet/film of unsaturated polyesters, not reinforced, laminated, supported or similarly combined with other materials, non-cellular,
	10

	1486
	39206900
	Plate/foil/strip/sheet/film of other polyesters, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes
	10

	1487
	39207100
	Plate/foil/strip/sheet/film of regenerated cellulose, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	6.5

	1488
	39207300
	Plate/foil/strip/sheet/film of cellulose acetate, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	6.5

	1489
	39207900
	Plate/foil/strip/sheet/film of other cellulose derivs, no reinforcd, laminated, supported or similarly combined with other materials, non-cellular, nes
	10

	1490
	39209100
	Plate/foil/strip/sheet/film of polyvinyl butyral, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	6.5

	1491
	39209200
	Plate/foil/strip/sheet/film of polyamides, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	10

	1492
	39209300
	Plate/foil/strip/sheet/film of amino-resins, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	6.5

	1493
	39209400
	Plate/foil/strip of phenolic resins, not reinforced, laminated, supported or similarly combined with other materials, non-cellular
	10

	1494
	39209910
	Plate/foil/strip/sheet/film of polytetrafluoroethylene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes
	6.5

	1495
	39209990
	Plate/foil/strip/sheet/film of other plastics, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes
	6.5

	1496
	39211100
	Cellular plates, strips, sheet, film of polymers of styrene
	10

	1497
	39211210
	Cellular plates, strips, sheet, film of PVC combined with textile fabrics
	9

	1498
	39211290
	Cellular plates, strips, sheet, film of PVC, nes
	6.5

	1499
	39211310
	Cellular plates, strips, sheet, film of polyurethanes with textile fabrics
	9

	1500
	39211390
	Cellular plates, strips, sheet, film of polyurethanes, nes
	6.5

	1501
	39211400
	Cellular plates, strips, sheet, film of regenerated cellulose
	10

	1502
	39211910
	Cellular plates, strips, sheet, film of other plastics with textile fabrics
	9

	1503
	39211990
	Cellular plates, strips, sheet, film of plastics, nes
	6.5

	1504
	39219020
	Plates, Sheets of polyethylene with glass fibres
	6.5

	1505
	39219030
	Plates, Sheets, coils of polyisobutylene with man-made felt
	6.5

	1506
	39219090
	Other plates, strips, sheet, film of plastics, nes
	6.5

	1507
	39221000
	Baths, shower-baths & wash-basins, of plastics
	10

	1508
	39222000
	Lavatory seats & covers of plastics
	10

	1509
	39229000
	Bidets, lavatory pans & other sanitary ware of plastics, nes
	10

	1510
	39231000
	Boxes, cases, crates & similar articles of plastics
	10

	1511
	39232900
	Sacks & bags (incl. cones) of other plastics (excl. ethylene)
	10

	1512
	39233000
	Carboys, bottles, flasks & similar articles of plastics
	6.5

	1513
	39235000
	Stoppers, lids, caps & other closures of plastics
	10

	1514
	39241000
	Tableware & kitchenware of plastics
	10

	1515
	39249000
	Household & toilet articles of plastics, nes
	10

	1516
	39251000
	Reservoirs, tanks ,vats & similar containers, capacity＞300 L, of plastics
	10

	1517
	39261000
	Office or school supplies of plastics
	10

	1518
	39262090
	Articles of apparel & clothing accessories of plastics
	10

	1519
	39263000
	Fittings for furniture, coachwork or the like of plastics
	10

	1520
	39264000
	Statuettes & other ornamental articles of plastics
	10

	1521
	39269010
	Machine or instruments parts of plastics
	10

	1522
	39269090
	Articles of plastics, nes
	10

	1523
	40021110
	Latex of carboxylated styrene-butadiene rubber (XSBR)
	7.5

	1524
	40021190
	Latex of styrene-butadiene or carboxylated styrene-buta
	7.5

	1525
	40021911
	SBR, not worked, in primary forms
	7.5

	1526
	40021912
	SBR, oil-filled, in primary forms
	7.5

	1527
	40021913
	SBR, thermo-plasticated, in primary forms
	7.5

	1528
	40021914
	SBR, oil-filled and thermo-plasticated, in primary forms
	7.5

	1529
	40021919
	Styrene-butadiene/carboxylated styrene-butadiene rubber, nes in primary forms
	7.5

	1530
	40021990
	Styrene-butadiene/carboxylated styrene-butadiene rubber, plate/strip
	7.5

	1531
	40022010
	Butadiene rubber, in primary forms
	7.5

	1532
	40022090
	Butadiene rubber, in plates, sheets or strips
	7.5

	1533
	40023110
	Isobutene-isoprene rubber, in primary forms
	6

	1534
	40023190
	Isobutene-isoprene rubber, in plates, sheets or strips
	7.5

	1535
	40023910
	Halo-isobutene-isoprene rubber, in primary forms
	7.5

	1536
	40023990
	Halo-isobutene-isoprene rubber, in plates, sheets or strips
	7.5

	1537
	40024100
	Latex of chloroprene (chlorobutadiene) rubber
	7.5

	1538
	40024910
	Chloroprene rubber, in primary forms
	7.5

	1539
	40024990
	Chloroprene rubber, in plates, sheets or strips
	7.5

	1540
	40025100
	Latex of acrylonitrile-butadiene rubber
	7.5

	1541
	40025910
	Acrylonitrile-butadiene rubber, in primary forms
	7.5

	1542
	40025990
	Acrylonitrile-butadiene rubber, in plates, sheets or strips
	7.5

	1543
	40026010
	Isoprene rubber, in primary forms
	3

	1544
	40026090
	Isoprene rubber, in plates, sheets or strips
	5

	1545
	40027010
	Ethylene-propylene-non-conjugated diene rubber, in primary forms
	7.5

	1546
	40027090
	Ethylene-propylene-non-conjugated diene rubber,plates or strips
	7.5

	1547
	40028000
	Mixtures of any prod. of 40.01 with any prod. of 40.02
	7.5

	1548
	40029100
	Latex of synthetic rubber, nes
	7.5

	1549
	40029911
	Synthetic rubber, in primary forms, nes
	7.5

	1550
	40029919
	Synthetic rubber, in plates,sheets or strips, nes
	7.5

	1551
	40029990
	Factices derived from oils
	4

	1552
	40030000
	Reclaimed rubber in primary forms or in plates, sheets or strip
	8

	1553
	40051000
	Rubber compounded with carbon black or silica, unvulcanized
	8

	1554
	40052000
	Rubber solutions; dispersions, unvulcanized, nes
	8

	1555
	40059100
	Plates, sheets & strip of unvulcanized, compounded rubber, nes
	8

	1556
	40059900
	Compounded rubber, unvulcanized, in primary forms
	8

	1557
	40061000
	Camel-back strips for retreading rubber tyres
	8

	1558
	40069010
	Forms of unvulcanized rubber, nes
	8

	1559
	40081100
	Plates, sheets & strip of cellular vulcanized rubber
	8

	1560
	40081900
	Rods & profile shapes of cellular vulcanized rubber, nes
	8

	1561
	40082100
	Plates, sheets & strip of non-cellular, vulcanized rubber (excl. hard)
	8

	1562
	40082900
	Rods & profile shapes of non-cellular, vulcanized rubber (excl. hard)
	8

	1563
	40103100
	Endless transmission belts of trapezoidal cross-section (V- belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	8

	1564
	40103200
	Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	8

	1565
	40103300
	Endless transmission belts of trapezoidal cross-section (V- belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	8

	1566
	40103400
	Endless transmission belts of trapezoidal cross-section (V- belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	8

	1567
	40103900
	Transmission belts/belting of vulcanized rubber, nes
	8

	1568
	40111000
	New pneumatic tyres, of rubber of a kind used on motor cars
	10

	1569
	40113000
	New pneumatic tyres, of rubber for aircraft
	1

	1570
	40119200
	New pneumatic tyres, of rubber, nes, (excl.of herring-bone or similar tread), of a kind used on agricultural or forestry vehicles and machines
	25

	1571
	40139010
	Inner tubes, of rubber, used on aircraft
	3

	1572
	40141000
	Sheath contraceptives
	0

	1573
	40151100
	Surgical gloves
	8

	1574
	40151900
	Gloves of vulcanized rubber (excl. surgical gloves)
	18

	1575
	40159010
	Vulcanized rubber apparel & clothing accessories, for medical use
	8

	1576
	40161010
	Machine parts/components of vulcanized cellular rubber
	8

	1577
	40169310
	Gaskets, washers/seals of vulcanized rubber for machines
	8

	1578
	40169390
	Gaskets, washers & other seals of vulcanized rubber, other than for machines nes
	15

	1579
	40169910
	Parts or components of vulcanized rubber for machine, nes
	8

	1580
	40169990
	Articles of vulcanized rubber, nes
	10

	1581
	41012011
	Whole hides and skins of bovine animals, of a weight per skin not exceeding 8kg when simply dried, 10kg when dry-salted, or 16kg when fresh, wet-salted or otherwise preserved, not tanned, parchment-dressed or further prepared, whether or not dehaired or s
	8

	1582
	41012019
	Whole hides and skins of bovine animals, of a weight per skin not exceeding 8kg when simply dried, 10kg when dry-salted, or 16kg when fresh, wet-salted or otherwise preserved, not tanned, parchment-dressed or further prepared, whether or not dehaired or s
	5

	1583
	41012020
	Whole hides and skins of equine animals, of a weight per skin not exceeding 8kg when simply dried, 10kg when dry-salted, or 16kg when fresh, wet-salted or otherwise preserved, not tanned, parchment-dressed or further prepared, whether or not dehaired or s
	5

	1584
	41015011
	Whole hides and skins of bovine animals, of a weight exceeding 16 kg, not tanned, parchment-dressed or further prepared, whether or not dehaired or split, have undergone a tanning which is reversible
	8.4

	1585
	41015019
	Whole hides and skins of bovine animals, of a weight exceeding 16 kg, not tanned, parchment-dressed or further prepared, whether or not dehaired or split, excl. have undergone a tanning which is reversible
	5

	1586
	41015020
	Whole hides and skins of equine animals, of a weight exceeding 16 kg, not tanned, parchment-dressed or further prepared, whether or not dehaired or split
	5

	1587
	41019011
	Butts, bends and bellies and the other hides and skins of bovine animals, not tanned, parchment-dressed or further prepared, whether or not dehaired or split, have undergone a tanning which is reversible
	8.4

	1588
	41019019
	Butts, bends and bellies and the other hides and skins of bovine animals, not tanned, parchment-dressed or further prepared, whether or not dehaired or split, excl. have undergone a tanning which is reversible
	5

	1589
	41019020
	Butts, bends and bellies and the other hides and skins of equine animals, not tanned, parchment-dressed or further prepared, whether or not dehaired or split
	5

	1590
	41021000
	Raw skins of sheep or lambs
	7

	1591
	41022190
	Raw skins of sheep or lambs, pickled, but not tanned, parchment-dressed or further prepared, without wool on, excl. have undergone a tanning which is reversible
	9

	1592
	41022990
	Raw skins of sheep or lambs, fresh, or salted, dried, limed or otherwise preserved, without wool on, nes
	7

	1593
	41032000
	Hides and skins of reptiles, fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared, whether or not dehaired or split
	9

	1594
	41033000
	Hides and skins of swine, fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared, whether or not dehaired or split
	9

	1595
	41039019
	Dried hides and skins of goats other than those have undergone a reversible tanning process
	9

	1596
	41039029
	Other hides and skins of goats or of kids other than those have undergone a reversible tanning process
	9

	1597
	41039090
	Other raw hides and skins, other than those of repriles, swine and goats
	9

	1598
	41041111
	Chrome-tanned bovine leather (wet blue skin leather), full grains, unsplit, or grain splits, not further prepared
	7

	1599
	41041119
	Bovine leather, wet state other than wet-blue, full grains, unsplit, or grain splits, not further prepared
	8

	1600
	41041120
	Equine leather, wet state, full grains, unsplit, or grain splits, not further prepared
	5

	1601
	41041911
	Wet blue bovine leather, not further prepared, nes
	6

	1602
	41041919
	Bovine leather, wet state other than wet-blue, nes, not further prepared
	7

	1603
	41041920
	Equine leather, wet state, not further prepared, nes
	7

	1604
	41044100
	Bovine or equine leather, without hair on, dry state(crust), full grains, unsplit, or grain splits, not further prepared
	5

	1605
	41044910
	Bovine or equine leather, without hair on, dry state(crust) , not further prepared, for machinery belting, nes
	5

	1606
	41044990
	Bovine or equine leather, without hair on, dry state(crust) , not further prepared, nes
	7

	1607
	41051010
	Wet-blue sheep or lamb skin leather, without wool on, but not further prepared, whether or not split
	14

	1608
	41051090
	Sheep or lamb skin leather, in the wet state other than wet-blue, without wool on, but not further prepared, whether or not split
	10

	1609
	41053000
	Sheep or lamb skin leather, in the dry state(crust), without wool on, but not further prepared, whether or not split
	8

	1610
	41062100
	Goat or kid skin leather, in the wet state(incl. wet-blue), without hair on, but not further prepared, whether or not split
	14

	1611
	41062200
	Goat or kid skin leather, in the dry state(crust), without hair on, but not further prepared, whether or not split
	14

	1612
	41064000
	Leather of reptiles, tanned or crust, without hair on, but not further prepared, whether or not split
	14

	1613
	41069100
	Leather of animals nes, in the wet state(incl. wet-blue),without hair on, but not further prepared, whether or not split
	14

	1614
	41069200
	Leather of animals nes, in the dry state(crust), without hair on, but not further prepared, whether or not split
	14

	1615
	41071120
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of equine animals, without hair on, other than leather of heading 41.14, whole hides and skins, full grains, unsplit
	5

	1616
	41071220
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of equine animals, without hair on, other than leather of heading 41.14, whole hides and skins, grain splits
	5

	1617
	41071910
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14, whole hides and skins, for machinery belt
	5

	1618
	41079100
	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, other than whole hides and skins, full gr
	5

	1619
	41079200
	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, other than whole hides and skins, grain s
	5

	1620
	41079910
	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, other than whole hides and skins, for mac
	5

	1621
	41079990
	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, other than whole hides and skins, nes
	7

	1622
	41120000
	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
	8

	1623
	41131000
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of goats or kids, without wool or hair on, whether or not split, other than leather of heading 41.14
	14

	1624
	41133000
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of reptiles, without wool or hair on, whether or not split, other than leather of heading 41.14
	14

	1625
	41139000
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals nes, without wool or hair on, whether or not split, other than leather of heading 41.14
	14

	1626
	42010000
	Saddlery and harness for any animal (incl. traces, leads, knees pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material
	20

	1627
	42021190
	Vanity-cases, executive-cases, brief-cases, school satchels and similar containers nes, with outer surface of leather, of composition leather or of patent leather
	10

	1628
	42021290
	Vanity-cases, executive-cases, brief-cases, school satchels and similar containers nes, with outer surface of plastics or of textile materials
	20

	1629
	42021900
	Trunks, suitcases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers, nes (for example, with outer surface of vulcanized fibre or of paperboard)
	20

	1630
	42022100
	Handbags, whether or not with shoulder strap, incl. those without handle, with outer surface of leather, of composition leather or of patent leather
	10

	1631
	42022200
	Handbags, whether or not with shoulder strap, incl. those without handle, with outer surface of plastic sheeting or of textile materials
	10

	1632
	42023100
	Articles of a kind normally carried in the pocket or handbag, with outer surface of leather, of composition leather or of patent leather
	10

	1633
	42023200
	Articles of a kind normally carried in the pocket or handbag, with outer surface of plastic sheeting or of textile materials
	20

	1634
	42029100
	Tool bags, cutlery cases and containers nes, with outer surface of leather, of composition leather or of patent leather
	10

	1635
	42029200
	Tool bags, cutlery cases and containers nes, with outer surface of plastic sheeting or of textile materials
	10

	1636
	42031000
	Articles of apparel of leather, of leather or of composition leather
	10

	1637
	42033010
	Belts of lether or composition leather
	10

	1638
	42033020
	Bandoliers of lether or composition leather
	10

	1639
	42050010
	Cover of seat of lether or composition leather
	12

	1640
	42050020
	Other articles of leather or of composition leather of a kind used in machinery or mechanical appliances or for other technical uses
	8

	1641
	42050090
	Other articles of lether or composition leather
	12

	1642
	43021920
	Tanned or dressed whole skins of rabbit or hare, with or without head, tail or paws, not assembled
	10

	1643
	43021930
	Tanned or dressed whole skins of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, with or without head, tail or paws, not assembled
	20

	1644
	43021990
	Tanned or dressed whole skins, nes, with or without head, tail or paws, not assembled
	10

	1645
	44011000
	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms
	0

	1646
	44012100
	Coniferous wood in chips or particles
	0

	1647
	44012200
	Non-coniferous wood in chips or particles
	0

	1648
	44013000
	Sawdust, wood waste and scrap (whether or not agglomerated in logs, briquettes, pellets or similar forms)
	0

	1649
	44031000
	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, treated with paint, stains, creosote or other preservatives
	0

	1650
	44032010
	Korean pine and Mongolian scotch pine wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1651
	44032020
	White pine wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1652
	44032030
	Radiata pine wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1653
	44032040
	larch wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1654
	44032090
	Other coniferous wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1655
	44034100
	Dark Red Meranti, Light Red Meranti and Meranti Bakau wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1656
	44034910
	Teak wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1657
	44034920
	Okoume wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1658
	44034930
	Dipterocarpus spp. Keruing wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1659
	44034940
	Kapur wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1660
	44034950
	Intsia wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1661
	44034960
	Koompassia ssp. Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1662
	44034970
	Anisopter wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1663
	44034990
	Specified tropical wood in the rough, nes, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1664
	44039100
	Oak (Quercus spp.) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1665
	44039200
	Beech (Fagus spp.) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1666
	44039910
	Nan mu (Phoebe) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1667
	44039920
	Camphor wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1668
	44039930
	Rosewood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1669
	44039940
	Kiri (Paulownia) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1670
	44039950
	Ash wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1671
	44039960
	North American hard wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1672
	44039980
	Other temperate non-coniferous not specified, wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1673
	44039990
	Wood, nes, in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives
	0

	1674
	44050000
	Wood wool; wood flour
	8

	1675
	44061000
	Railway or tramway sleepers (cross-ties) of wood, not impregnated
	0

	1676
	44069000
	Railway or tramway sleepers (cross-ties) of wood, impregnated
	0

	1677
	44071010
	Korean pine and Mogolian scotch pine
	0

	1678
	44071020
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, white pine
	0

	1679
	44071030
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, reiata pine
	0

	1680
	44071040
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, douglas fir
	0

	1681
	44071090
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, other coniferous
	0

	1682
	44072100
	Mahogany sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or fingerjoined, of a thickness exceeding 6mm
	0

	1683
	44072200
	Virola, Imbuia and Balsa, sawn or chipped lengthwise, sliced or peeled, whether or not planned, sanded or fingerjoined, of a thickness exceeding 6 mm
	0

	1684
	44072500
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Dark Red Meranti, Light Red Meranti and Meranti Bakau
	0

	1685
	44072600
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan
	0

	1686
	44072700
	Sapelli sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or fingerjoined, of a thickness exceeding 6mm
	0

	1687
	44072800
	Iroko sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or fingerjoined, of a thickness exceeding 6mm
	0

	1688
	44072910
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm,Teak wood
	0

	1689
	44072920
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, acajou, sapele
	0

	1690
	44072930
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, merban
	0

	1691
	44072990
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, specified tropical woods nes
	0

	1692
	44079100
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Oak (Quercus spp.) wood
	0

	1693
	44079200
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Beech (Fagus spp.) wood
	0

	1694
	44079300
	Thick panel of maple (Acer spp.)
	0

	1695
	44079400
	Thick panel of cherry (Prunus spp.)
	0

	1696
	44079500
	Thick panel of ash (Fraxinus spp.)
	0

	1697
	44079910
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Nan mu, Camphor wood or Rosewood
	0

	1698
	44079920
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, Paulownia wood
	0

	1699
	44079930
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, North Amedican hard wood
	0

	1700
	44079980
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, other temperate non-coniferous wood
	0

	1701
	44079990
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, wood nes
	0

	1702
	44091010
	Floor board strips of Coniferous
	7.5

	1703
	44091090
	Other Coniferous wood (incl. Strips and friezes for parquet flooring, not assembled), continuously shaped (tongues, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges or faces
	7.5

	1704
	44092110
	Floor board strips of bamboo
	4

	1705
	44092190
	Bamboo continuously shaped along any of its "edges, ends or faces, whether or not planed, sanded or end-jointed"
	4

	1706
	44092910
	Floor board strips of non-coniferous other than those of bamboo
	4

	1707
	44121099
	Other laminated panels of bamboo,
	4

	1708
	44123900
	Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6mm thickness
	4

	1709
	44129499
	Other blockboard, laminboard and battenboard with at
	4

	1710
	44130000
	Densified wood, in blocks, plates, strips or profile shapes
	6

	1711
	44151000
	Cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood
	7.5

	1712
	44182000
	Doors and their frames and thresholds, of wood
	4

	1713
	44184000
	Shuttering for concrete constructional work, of wood
	4

	1714
	44185000
	Shingles and shakes, of wood
	7.5

	1715
	44186000
	Posts and shakes
	4

	1716
	44187100
	Assembled flooring panels for mosaic floors
	4

	1717
	44189010
	Other flooring panels of bomboo , assembled
	4

	1718
	44189090
	Builders' joinery and carpentry of wood, nes, incl. cellular wood panels
	4

	1719
	44190031
	One-time chopsticks, of wood
	0

	1720
	44190032
	One-time chopsticks, of bamboos
	0

	1721
	44190091
	Tableware and kitchenware, of bamboos, nes
	0

	1722
	44190099
	Tableware and kitchenware, of wood other than bamboo, nes
	0

	1723
	44201011
	Wood carvings
	0

	1724
	44201012
	Bamboo carvings
	0

	1725
	44201020
	Wooden fans
	0

	1726
	44201090
	Statuettes and other ornaments, of wood, nes
	0

	1727
	44209010
	Wood marquetry and inlaid wood
	0

	1728
	44209090
	Caskets and cases for jewellery or cutlery, and similar articles, of wood; wooden articles or furniture not falling in Chapter 94
	0

	1729
	44211000
	Clothes hangers of wood
	0

	1730
	44219010
	Wooden spools, cops, bobbins, sewing thread reels and the like
	0

	1731
	44219021
	Round picks and sticks,sticks for ice-sucker,spatwlas and similar one-time art cles,of wood
	0

	1732
	44219022
	Round picks and sticks,sticks for ice-sucker,spatwlas and similar one-time art cles,of bamboos
	0

	1733
	44219090
	Articles of wood, nes
	0

	1734
	45019010
	Waste cork
	0

	1735
	45019020
	Crushed, granulated or ground cork
	0

	1736
	45020000
	Natural cork, debarked or roughly squared, or in rectangular (incl. square) blocks, plates, sheets or strip (incl. sharp-edged blanks for corks or stoppers)
	8

	1737
	45031000
	Corks and stoppers of natural cork
	8

	1738
	45039000
	Articles of natural cork, nes
	10.5

	1739
	45041000
	Blocks, plates, sheets or strip; tiles of any shape; solid cylinders (incl. discs), of agglomerated cork (with or without a binding substance)
	8.4

	1740
	45049000
	Agglomerated cork and articles of agglomerated cork, nes
	0

	1741
	46012100
	Mats, matting and screens of bamboo
	9

	1742
	46012200
	Mats, matting and screens of ratten
	9

	1743
	46012911
	Mats, matting and screens of rush
	9

	1744
	46012919
	Mats, matting and screens of other grass or straw
	9

	1745
	46012921
	Screens of reed
	9

	1746
	46012929
	Mats and matting of reed
	9

	1747
	46012990
	Mats, matting and screens of other vegetable materials
	9

	1748
	46019210
	Plaits and similar products of bamboo, whether or not assembled into strips
	9

	1749
	46019290
	Other plaits and similar products of bamboo
	9

	1750
	46019310
	Plaits and similar products of rattan, whether or not assembled into strips
	9

	1751
	46019491
	Other plaits and similar products of plaiting materials, whether or not assembled into strips
	9

	1752
	46019499
	Plaits and similar products of plaiting materials other than bamboo and rattan
	9

	1753
	46019910
	Plaits & similar products of plaiting materials, whether or not assembled into strips, of non-vegetable plaiting materials
	9

	1754
	46021100
	Basketwork, wickerwork and other articles of bamboo
	9

	1755
	46021200
	Basketwork, wickerwork and other articles of ratten
	9

	1756
	46021910
	Basketwork, wickerwork and other articles of grass or straw
	9

	1757
	46021920
	Basketwork, wickerwork and other articles of maize-shuck
	9

	1758
	46021930
	Basketwork, wickerwork and other articles of osier
	9

	1759
	46021990
	Basketwork, wickerwork and other articles of other vegetable materials
	9

	1760
	46029000
	Basketwork, wickerwork and other articles, of other non-vegetable plaiting materials; articles of loofah
	9

	1761
	47010000
	Mechanical wood pulp
	0

	1762
	47020000
	Chemical wood pulp, dissolving grades
	0

	1763
	47031100
	Unbleached coniferous chemical wood pulp, soda or sulphate, other than dissolving grades
	0

	1764
	47031900
	Unbleached non-coniferous chemical wood pulp, soda or sulphate, other than dissolving grades
	0

	1765
	47032100
	Semi-bleached or bleached coniferous chemical wood pulp, soda or sulphate, other than dissolving grades
	0

	1766
	47032900
	Semi-bleached or bleached non-coniferous chemical wood pulp, soda or sulphate, other than dissolving grades
	0

	1767
	47041100
	Unbleached coniferous chemical wood pulp, sulphite, other than dissolving grades
	0

	1768
	47041900
	Unbleached non-coniferous chemical wood pulp, sulphite, other than dissolving grades
	0

	1769
	47042100
	Semi-bleached or bleached coniferous chemical wood pulp, sulphite, other than dissolving grades
	0

	1770
	47042900
	Semi-bleached or bleached non-coniferous chemical wood pulp, sulphite, other than dissolving grades
	0

	1771
	47050000
	Semi-chemical wood pulp
	0

	1772
	47061000
	Cotton linters pulp
	0

	1773
	47062000
	Pulp of fibres derived from recovered (waste and scrap) paper or paperboard
	0

	1774
	47063000
	Pulps of bamboo
	0

	1775
	47069100
	Mechanical pulp of fibrous cellulosic material, nes
	0

	1776
	47069200
	Chemical pulp of fibrous cellulosic material, nes
	0

	1777
	47069300
	Semi-chemical pulp of fibrous cellulosic material, nes
	0

	1778
	47071000
	Recovered (waste and scrap) unbleached kraft paper or paperboard or of corrugated of paper or paperboard
	0

	1779
	47072000
	Recovered (waste and scrap) paper or paperboard made mainly of bleached chemical pulp, not colored in the mass
	0

	1780
	47073000
	Recovered (waste and scrap) paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)
	0

	1781
	47079000
	Recovered (waste and scrap) paper or paperboard, nes, incl. unsorted waste and scrap
	0

	1782
	48185000
	Articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres
	7.5

	1783
	48193000
	Sacks and bags, having a base of a width≥40cm of paper
	7.5

	1784
	48204000
	Manifold business forms and interleaved carbon sets, of paper
	7.5

	1785
	48236100
	Trays, dishes, plates, cups and the like, of bamboo
	7.5

	1786
	48236900
	Trays, dishes, plates, cups and the like, other than those of bamboo
	7.5

	1787
	48239020
	Joss paper and the like
	7.5

	1788
	48239030
	Paper fans
	7.5

	1789
	49011000
	Printed books, brochures, leaflets and similar printed matter, in single sheets, whether or not folded
	0

	1790
	49019100
	Dictionaries and encyclopaedias, and serial instalments thereof
	0

	1791
	49019900
	Printed books, brochures, leaflets and similar printed matter, nes
	0

	1792
	49021000
	Newspapers, journals and periodicals (whether or not illustrated or containing advertising material), appearing at least four times a week
	0

	1793
	49029000
	Newspapers, journals and periodicals (whether or not illustrated or containing advertising material), appearing less than four times a week
	0

	1794
	49030000
	Children's picture, drawing or colouring books
	0

	1795
	49040000
	Music, printed or in manuscript, whether or not bound or illustrated
	0

	1796
	49051000
	Globes
	0

	1797
	49059100
	Maps and hydrographic or similar charts of all kinds, printed, in book form
	0

	1798
	49059900
	Maps and hydrographic or similar charts of all kinds, printed, nes
	0

	1799
	49060000
	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written text; photographic reproductions on sensitized paper and carbon copies of the foregoing
	0

	1800
	49070020
	Banknotes
	0

	1801
	49070030
	Stock, share or bond certificates and similar documents of title
	0

	1802
	49100000
	Calendars of any kind, printed, including calendar blocks
	7.5

	1803
	49111010
	Trade advertising material, commercial catalogues and the like, no commercial value
	0

	1804
	50010010
	Mulberry feeding silk-worm cocoons
	6

	1805
	50010090
	Other silk-worn cocoons suitable for reeling
	6

	1806
	50020011
	Plant reeled, steam filature silk
	9

	1807
	50020012
	Home reeled, steam filature silk
	9

	1808
	50020013
	Doupion, steam filature silk
	9

	1809
	50020019
	Other steam filature silk, nes
	9

	1810
	50020020
	Tussah silk
	9

	1811
	50020090
	Other raw silk, nes
	9

	1812
	50030011
	Cocoon,cocoon outer floss,waste silk ends and knub from reeling process
	9

	1813
	50030012
	Garnetted stock
	9

	1814
	50030019
	Other silk waste, not carded or combed
	9

	1815
	50030091
	Silk stops
	9

	1816
	50030099
	Other silk waste, carded or combed
	9

	1817
	50040000
	Silk yarn (excl. spun from silk waste), not put up for retail sale
	6

	1818
	50050010
	Yarn spun from noil, not put up for retail sale
	6

	1819
	50050090
	Yarn spun from other silk waste, not put up for retail sale
	6

	1820
	50060000
	Silk yarn, put up for retail sale; silk-worm gut
	6

	1821
	50071010
	Unbleached or bleached woven fabrics of noil silk
	10

	1822
	50071090
	Other woven fabrics of noil silk
	10

	1823
	50072011
	Unbleachd or bleachd woven fabrics of mulberry silk, ≥85% silk
	10

	1824
	50072019
	Other woven fabrics of mulberry silk, containing≥85% silk
	10

	1825
	50072021
	Unbleached or bleached woven fabrics of tussah silk, ≥85% silk
	10

	1826
	50072029
	Other woven fabrics of tussah silk, containing≥85% silk
	10

	1827
	50072031
	Unbleached or bleached woven fabrics of silk waste,≥85% silk
	10

	1828
	50072039
	Other woven fabrics of silk waste, containing≥85% silk
	10

	1829
	50072090
	Other woven fabrics of silk, containing≥85% silk, nes
	10

	1830
	50079010
	Unbleached or bleached woven fabrics, containing<85% silk
	10

	1831
	50079090
	Other woven fabrics, nes, containing<85% silk
	10

	1832
	51021100
	Hair of kashmir (cashmere) goats,not carded or combed
	9

	1833
	51021910
	Fine rabbit and hare hair, not carded or combed
	9

	1834
	51021920
	Fine goat hair, not carded or combed
	9

	1835
	51021930
	Fine camel hair, not carded or combed
	9

	1836
	51022000
	Coarse animal hair, not carded or combed
	9

	1837
	51031090
	Noils of fine animal hair, not garnetted stock
	9

	1838
	51033000
	Waste of coarse animal hair
	9

	1839
	51040090
	Garnetted stock of fine or coarse animal hair
	5

	1840
	51053100
	Cshmere goats hair, carded or combed
	5

	1841
	51053910
	Rabbit and hare hair, carded or combed
	5

	1842
	51053921
	Dehaired goatswool, carded or combed
	5

	1843
	51053929
	Goatswool other than dehaired, carded or combed
	5

	1844
	51054000
	Coarse animal hair, carded or combed
	5

	1845
	51061000
	Yarn of carded wool, not put up for retail sale, with≥85% wool
	5

	1846
	51062000
	Yarn of carded wool, not put up for retail sale, with<85% wool
	5

	1847
	51071000
	Yarn of combed wool, not put up for retail sale, with≥85% wool
	5

	1848
	51072000
	Yarn of combed wool, not put up for retail sale, with<85% wool
	5

	1849
	51081011
	Carded cashmere yarn, Containing　85% or more by weight
	5

	1850
	51081019
	Other yarn of fine animal hair(carded or combed), not put up for retail sale, Containing　85%　or more by weight of fine animal hair
	5

	1851
	51081090
	Carded yarn of fine animal hair, not put up for retail sale
	5

	1852
	51082011
	Combed cashmere yarn, Containing　85% or more by weight
	5

	1853
	51082019
	Other Yarn of fine animal hair(combed), not put up for retail sale,Containing　85%　or more by weight of fine animal hair
	5

	1854
	51082090
	Combed yarn of fine animal hair, not put up for retail sale
	5

	1855
	51091011
	Yarn of cashmere, containing 85% or more by weigh put up for retail sale
	6

	1856
	51091019
	Yarn of other wool or fine animal hair, containing 85% or more by weighput up for retail sale
	6

	1857
	51091090
	Yarn, with≥85% wool or of fine animal hair, put up for retail sale
	6

	1858
	51099011
	Other Yarn of cashmere, put up for retail sale
	6

	1859
	51099019
	Other Yarn of other wool or fine animal hair, put up for retail sale
	6

	1860
	51099090
	Yarn, with<85% wool or of fine animal hair, put up for retail sale
	6

	1861
	51100000
	Yarn of coarse animal hair or horsehair (incl. gimped horsehair yarn)
	6

	1862
	51121100
	Woven fabrics with≥85% combed wool or fine animal hair,≤200g/m2
	10

	1863
	51121900
	Woven fabrics with≥85% combed wool or fine animal hair, >200g/m2
	10

	1864
	51122000
	Woven fabrics of combed wool, mixed with man-made filaments
	10

	1865
	51123000
	Woven fabrics of combed wool, mixed with man-made staple fibres
	10

	1866
	51129000
	Woven fabrics of combed wool or of combed fine animal hair, nes
	10

	1867
	51130000
	Woven fabrics of coarse animal hair or of horsehair
	10

	1868
	52029100
	Garnetted stock of cotton
	10

	1869
	52041100
	Cotton sewing thread, with≥85% cotton, not put up for retail sale
	5

	1870
	52041900
	Cotton sewing thread, with<85% cotton, not put up for retail sale
	5

	1871
	52042000
	Cotton sewing thread, put up for retail sale
	5

	1872
	52051100
	Uncombed single cotton yarn, with≥85% cotton, nprs,≤14mn
	5

	1873
	52051200
	Uncombed single cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn
	5

	1874
	52051300
	Uncombed single cotton yarn, with≥85% cotton, nprs, >43mn but≤52mn
	5

	1875
	52051400
	Uncombed single cotton yarn, with≥85% cotton, nprs, >52mn but≤80mn
	5

	1876
	52051500
	Uncombed single cotton yarn, with≥85% cotton, nprs, >80mn
	5

	1877
	52052100
	Combed single cotton yarn, with≥85% cotton, nprs,≤14mn
	5

	1878
	52052200
	Combed single cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn
	5

	1879
	52052300
	Combed single cotton yarn, with≥85% cotton, nprs, >43mn but≤52mn
	5

	1880
	52052400
	Combed single cotton yarn, with≥85% cotton, nprs, >52mn but≤80mn
	5

	1881
	52052600
	Combed single cotton yarn, with≥85% cotton, nprs, >80mn but≤94mn
	5

	1882
	52052700
	Combed single cotton yarn, with≥85% cotton, nprs, >94mn but≤120mn
	5

	1883
	52052800
	Combed single cotton yarn, with≥85% cotton, nprs, >120mn
	5

	1884
	52053200
	Uncombed cabled cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn
	5

	1885
	52053300
	Uncombed cabled cotton yarn, with≥85% cotton, nprs, >43mn but≤52mn
	5

	1886
	52053400
	Uncombed cabled cotton yarn, with≥85% cotton, nprs, >52mn but≤80mn
	5

	1887
	52053500
	Uncombed cabled cotton yarn, with≥85% cotton, nprs, >80mn
	5

	1888
	52054200
	Combed cabled cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn
	5

	1889
	52054300
	Combed cabled cotton yarn, with≥85% cotton, nprs, >43mn but≤52mn
	5

	1890
	52054400
	Combed cabled cotton yarn, with≥85% cotton, nprs, >52mn but≤80mn
	5

	1891
	52054600
	Combed cabled cotton yarn, with≥85% cotton, nprs, >80mn but≤94mn
	5

	1892
	52054700
	Combed cabled cotton yarn, with≥85% cotton, nprs, >94mn but≤120mn
	5

	1893
	52054800
	Combed cabled cotton yarn, with≥85% cotton, nprs, >120mn
	5

	1894
	52061300
	Uncombed single cotton yarn, with<85% cotton, nprs, >43mn but≤52mn
	5

	1895
	52061400
	Uncombed single cotton yarn, with<85% cotton, nprs, >52mn but≤80mn
	5

	1896
	52061500
	Uncombed single cotton yarn, with<85% cotton, nprs, >80mn
	5

	1897
	52062300
	Combed single cotton yarn, with<85% cotton, nprs, >43mn but≤52mn
	5

	1898
	52062400
	Combed single cotton yarn, with<85% cotton, nprs, >52mn but≤80mn
	5

	1899
	52062500
	Combed single cotton yarn, with<85% cotton, nprs, >80mn
	5

	1900
	52063300
	Uncombed cabled cotton yarn, with<85% cotton, nprs, >43mn but≤52mn
	5

	1901
	52063400
	Uncombed cabled cotton yarn, with<85% cotton, nprs, >52mn but≤80mn
	5

	1902
	52063500
	Uncombed cabled cotton yarn, with<85% cotton, nprs, >80mn
	5

	1903
	52064300
	Combed cabled cotton yarn, with<85% cotton, nprs, >43mn but≤52mn
	5

	1904
	52064400
	Combed cabled cotton yarn, with<85% cotton, nprs, >52mn but≤80mn
	5

	1905
	52064500
	Combed cabled cotton yarn, with<85% cotton, nprs, >80mn
	5

	1906
	52079000
	Cotton yarn (excl. sewing), put up for retail sale, with<85% cotton
	6

	1907
	52082200
	Bleached plain cotton weave, with≥85% cotton, >100g/m2,≤200g/m2
	10

	1908
	52083100
	Dyed plain cotton weave, with≥85% cotton,≤100g/m2
	10

	1909
	52083200
	Dyed plain cotton weave, with≥85% cotton, >100g/m2,≤200g/m2
	10

	1910
	52083300
	Dyed 3 or 4-thread twill (incl. cross twill), with≥85% cotton,≤200g/m2
	10

	1911
	52083900
	Dyed woven cotton fabrics, with≥85% cotton, nes
	10

	1912
	52084200
	Coloured plain cotton weave, with≥85% cotton, >100g/m2,≤200g/m2
	10

	1913
	52084900
	Coloured woven cotton fabrics, with≥85% cotton, nes
	10

	1914
	52085100
	Printed plain cotton weave, with≥85% cotton,≤100g/m2
	10

	1915
	52085200
	Printed plain cotton weave, with≥85% cotton, >100g/m2,≤200g/m2
	10

	1916
	52091100
	Unbleached plain cotton weave, with≥85% cotton, >200g/m2
	10

	1917
	52091900
	Unbleached cotton fabrics, with≥85% cotton, >200g/m2, nes
	10

	1918
	52092100
	Bleached plain cotton weave, with≥85% cotton, >200g/m2
	12

	1919
	52093100
	Dyed plain cotton weave, with≥85% cotton, >200g/m2
	10

	1920
	52093200
	Dyed 3 or 4-thread twill (incl. cross twill), with≥85% cotton, >200g/m2
	10

	1921
	52093900
	Dyed woven cotton fabrics, with≥85% cotton, >200g/m2, nes
	10

	1922
	52094200
	Denim, with≥85% cotton, >200g/m2
	10

	1923
	52095100
	Printed plain cotton weave, with≥85% cotton, >200g/m2
	10

	1924
	52095900
	Printed woven cotton fabrics, with≥85% cotton, >200g/m2
	10

	1925
	52101100
	Unbleached plain cotton weave, with<85% cotton,≤200g/m2
	12

	1926
	52101990
	Other unbleached fabrics of cotton, mixed mainly or solely with man-made fibres, with<85% cotton,≤200g/m2
	12

	1927
	52102100
	Bleached plain cotton weave, with<85% cotton,≤200g/m2
	14

	1928
	52103100
	Dyed plain cotton weave, with<85% cotton,≤200g/m2
	10

	1929
	52104990
	Woven fabrics of yarns of different colours, mixed mainly or solely with man-made fibres, with<85% cotton,≤200g/m2
	10

	1930
	52105100
	Printed plain cotton weave, with<85% cotton,≤200g/m2
	10

	1931
	52105990
	Other printed plain cotton weave, mixed mainly or solely with man-made fibres, with<85% cotton,≤200g/m2
	10

	1932
	52111100
	Unbleached plain cotton weave, with<85% cotton, >200g/m2
	12

	1933
	52111200
	Unbleached 3 or 4-thread twill, with<85% cotton, >200g/m2
	12

	1934
	52111900
	Unbleached woven cotton fabrics, nes, with<85% cotton, >200g/m2
	12

	1935
	52113100
	Dyed plain cotton weave, with<85% cotton, >200g/m2
	10

	1936
	52113900
	Dyed woven cotton fabrics, nes, with<85% cotton, >200g/m2
	10

	1937
	52121100
	Unbleached woven fabrics of cotton,≤200g/m2, nes
	12

	1938
	52122100
	Unbleached woven fabrics of cotton, >200g/m2, nes
	12

	1939
	52122500
	Printed woven fabrics of cotton, >200g/m2, nes
	10

	1940
	53011000
	Flax, raw or retted
	6

	1941
	53012100
	Flax, broken or scutched, but not spun
	6

	1942
	53012900
	Flax, hackled or otherwise processed, but not spun
	6

	1943
	53013000
	Flax tow & waste (incl. yarn waste & garnetted stock)
	6

	1944
	53021000
	True hemp, raw or retted
	6

	1945
	53029000
	True hemp (excl. raw), not spun; tow & waste of true hemp
	6

	1946
	53031000
	Jute, etc (excl. flax, true hemp & ramie), raw or retted
	5

	1947
	53039000
	Jute, etc (excl. flax, true hemp & ramie), nes; tow & waste...
	5

	1948
	53050011
	Raw ramie
	5

	1949
	53050012
	Ramie, processed but not spun
	5

	1950
	53050013
	Fibres and waste of ramie
	5

	1951
	53050019
	Other ramie
	5

	1952
	53050020
	Abaca and its tow, noils and waste, raw or processed but not spun
	3

	1953
	53050091
	Sisal and other texile fabres of the genus Agave, raw or processed but not spun
	5

	1954
	53050092
	Coconut fabrics, tow, noils and waste, raw or processed but not spun
	5

	1955
	53050099
	Other vegetable textile fibres, raw or processed but not spun, tow, noils and waste of these fibres
	5

	1956
	53061000
	Single flax yarn
	6

	1957
	53062000
	Multiple or cabled flax yarn
	10

	1958
	53071000
	Single yarn of jute or of other textile bast fibres of 53.03
	6

	1959
	53072000
	Multiple or cabled yarn of textile bast fibres of 53.03
	6

	1960
	53081000
	Coir yarn
	6

	1961
	53082000
	True hemp yarn
	6

	1962
	53089011
	Unbleached or bleached ramie yarn, with≥85% ramie
	6

	1963
	53089012
	Coloured ramie yarn, with≥85% ramie
	6

	1964
	53089013
	Unbleached or bleached ramie yarn,with<85% ramie
	6

	1965
	53089014
	Coloured ramie yarn, with <85% ramie
	6

	1966
	53089091
	Paper yarn
	6

	1967
	53089099
	Yarn of other vegetable textile fibres, nes
	6

	1968
	53091110
	Unbleached flax woven fabrics, with≥85% flax
	10

	1969
	53091120
	Bleached flax woven fabrics, with≥85% flax
	10

	1970
	53091900
	Other woven fabrics of flax, with≥85% flax, nes
	10

	1971
	53092110
	Unbleached flax woven fabrics, with<85% flax
	10

	1972
	53092120
	Bleached flax woven fabrics, with<85% flax
	10

	1973
	53092900
	Other woven fabrics of flax, with<85% flax, nes
	10

	1974
	53101000
	Unbleached woven fabrics of jute or of other textile bast fibre
	10

	1975
	53109000
	Woven fabrics of jute or oth textile bast fibres (excl. unbleached)
	10

	1976
	53110012
	Unbleached ramie woven fabrices, with≥85% ramie
	10

	1977
	53110013
	Other ramie woven fabrics, containing≥85% ramie
	12

	1978
	53110014
	Unbleached ramie woven fabrics, with<85% ramie
	10

	1979
	53110020
	Woven fabrics of paper yarn
	10

	1980
	53110030
	Hemp woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn
	10

	1981
	53110090
	Woven fabrics of other vegetable textile fibres, nes
	10

	1982
	54011010
	Sewing thread of synthetic filaments, not for retail sale
	5

	1983
	54011020
	Sewing thread of synthetic filaments, for retail sale
	5

	1984
	54012010
	Sewing thread of artificial filaments, not for retail sale
	5

	1985
	54012020
	Sewing thread of artificial filaments, for retail sale
	5

	1986
	54021110
	High tenacity yarn of polyisophthaloyl metaphenylene diamine, not put up for retail sale
	5

	1987
	54021120
	High tenacity yarn of polyisophthaloyl paraphenylene diamine, not put up for retail sale
	5

	1988
	54021190
	High tenacity yarn of other aramids, not put up for retail sale
	5

	1989
	54021910
	High tenacity yarn of nylon-6, not put up for retail sale
	5

	1990
	54021920
	High tenacity yarn of nylon-6,6, not put up for retail sale
	5

	1991
	54021990
	Other high tenacity yarn of aramids of nylon, not put up for retail sale
	5

	1992
	54022000
	High tenacity filaments yarn of polyesters, nprs
	5

	1993
	54023111
	Elastic filament of nylon-6, psy,≤50tex, not for retail sale
	5

	1994
	54023112
	Elastic filament of nylon-6,6,psy,≤50tex, not for retail sale
	5

	1995
	54023113
	Elastic filament of aramides,,psy,≤50tex, not for retail sale
	5

	1996
	54023119
	Elastic filament of other polyamides,psy,≤50tex, not for retail sale
	5

	1997
	54023190
	Other textured yarn of polyamides,psy,≤50tex, not for retail sale
	5

	1998
	54023211
	Elastic filament of nylon-6,psy, >50tex, not for retail sale
	5

	1999
	54023212
	Elastic filament of nylon-6,6,psy, >50tex, not for retail sale
	5

	2000
	54023213
	Elastic filament of aramides,psy, >50tex, not for retail sale
	5

	2001
	54023219
	Elastic filament of other polyamides,psy, >50tex, not for retail sale
	5

	2002
	54023290
	Other textured yarn of polyamides,psy, >50tex, not for retail sale
	5

	2003
	54023310
	Elastic filament of polyesters, not for retail sale
	5

	2004
	54023390
	Other textured yarn of polyesters, not for retail sale
	5

	2005
	54023400
	Textured yarn of polypropylene, not for retail sale
	5

	2006
	54023900
	Other synthetic filament textured yarn, not for retail sale
	5

	2007
	54024410
	Elastomeric of polyurethane, untwisted or with a twist not exceeding 50 turns permetre
	5

	2008
	54024490
	Other polyurethane, untwisted or with a twist not exceeding 50 turns permetre
	5

	2009
	54024510
	Other yarn of nylon-6, single, untwisted or with a twist not exceeding 50 turns permetre
	5

	2010
	54024520
	Other yarn of nylon-6,6, single, untwisted or with a twist not exceeding 50 turns permetre
	5

	2011
	54024530
	Other yarn of aramides, single, untwisted or with a twist not exceeding 50 turns permetre
	5

	2012
	54024590
	Other yarn of other nylon or other polyamides, single, untwisted or with a twist not exceeding 50 turns permetre
	5

	2013
	54024600
	Other yarn of polyesters, partially oriented, untwisted or with a twist not exceeding 50 turns permetre
	5

	2014
	54024700
	Other yarn of polyesters, other than those partially oriented, untwisted or with a twist not exceeding 50 turns permetre
	5

	2015
	54024800
	Other yarn of polypropylene, untwisted or with a twist not exceeding 50 turns permetre
	5

	2016
	54024900
	Other yarn, untwisted or with a twist not exceeding 50 turns permetre
	5

	2017
	54025110
	Single yarn of nylon-6, with >50turns/m, not for retail sale
	5

	2018
	54025120
	Single yarn of nylon-6,6, with >50turns/m, not for retail sale
	5

	2019
	54025130
	Single yarn of aramides, with >50turns/m, not for retail sale
	5

	2020
	54025190
	Single yarn of other polyamides, with >50turns/m, n f retail sale
	5

	2021
	54025200
	Single yarn of polyesters, with >50turns/m, nf retail sale
	5

	2022
	54025910
	Single yarn, of polypropylene, with >50turns/m, n f retail sale
	5

	2023
	54025990
	Single synthetic yarn, nes, with >50turns/m, not for retail sale
	5

	2024
	54026110
	Multiple or cabled yarn of nylon-6, n f retail sale
	5

	2025
	54026120
	Multiple or cabled yarn of nylon-6,6, n f retail sale
	5

	2026
	54026130
	Multiple or cabled yarn of aramides, n f retail sale
	5

	2027
	54026190
	Multiple or cabled yarn of other polyamides, n f retail sale
	5

	2028
	54026200
	Multiple or cabled yarn of polyesters, nprs
	5

	2029
	54026910
	Multiple or cabled yarn, of popypropylene, not for retail sale
	5

	2030
	54026920
	Multiple or cabled yarn, of polyurethane, not for retail sale
	5

	2031
	54026990
	Multiple or cabled yarn, nes, not for retail sale
	5

	2032
	54031000
	High tenacity yarn of viscose rayon, nprs
	5

	2033
	54033110
	Single yarn of the viscose rayon of bamboo, with≤120turns/m, nprs
	5

	2034
	54033190
	Single yarn of other viscose rayon, with≤120turns/m, nprs
	5

	2035
	54033210
	Single yarn of the viscose rayon of bamboo, with >120turns/m, nprs
	5

	2036
	54033290
	Single yarn of other viscose rayon, with >120turns/m, nprs
	5

	2037
	54033310
	Single yarn of cellulose diacetate, not for retail sale
	5

	2038
	54033390
	Other single yarn of cellulose acetate, not for retail sale
	5

	2039
	54033900
	Single artificial yarn, nes, nprs
	5

	2040
	54034100
	Multiple or cabled yarn of viscose rayon, nprs
	5

	2041
	54034200
	Multiple or cabled yarn of cellulose acetate, nprs
	5

	2042
	54034900
	Multiple or cabled artificial yarn, nes, nprs
	5

	2043
	54041100
	Elastometic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm
	5

	2044
	54041200
	Monofilament, of polypropylene, of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm
	5

	2045
	54041900
	Other synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm
	5

	2046
	54049000
	Strip & the like of synthetic textile materials，≤5mm
	5

	2047
	54050000
	Monofilament; strip & the like of artificial textile materials
	5

	2048
	54060010
	Synthetic filament yarn, put up for retail sale
	5

	2049
	54060020
	Artificial filament yarn, put up for retail sale
	5

	2050
	54074200
	Dyed woven fabrics of synthetic filament yarn,≥85% nylon...
	10

	2051
	54075200
	Dyed woven fabrics of synthetic filament yarn,≥85% texturd polyester
	10

	2052
	54076100
	Other woven fabrics of synthetic yarn,≥85% non-textured polyester
	10

	2053
	54076900
	Other woven fabrics of synthetic yarn,≥85% polyester, nes
	10

	2054
	54077200
	Dyed woven fabrics,≥85% synthetic filaments, nes
	10

	2055
	54078200
	Dyed woven fabrics,<85% synthetic filaments, mixed with cotton
	10

	2056
	54079200
	Dyed woven fabrics of synthetic filament yarn, nes
	10

	2057
	54083200
	Dyed woven fabrics of artificial filament yarn, nes
	10

	2058
	55011000
	Synthetic filament tow of nylon or other polyamides
	5

	2059
	55012000
	Synthetic filament tow of polyesters
	5

	2060
	55013000
	Synthetic filament tow, acrylic or modacrylic
	5

	2061
	55014000
	Synthetic filament tow of polypropylene
	5

	2062
	55019000
	Synthetic filament tow, nes
	5

	2063
	55020010
	Cellulose diacetate filament tow
	3

	2064
	55020090
	Other artifical filament tow
	5

	2065
	55031110
	Synthetic staple fibres of polyisophthaloyl metaphenylene diamine, not carded, combed or otherwise processed for apinning
	5

	2066
	55031120
	Synthetic staple fibres of polyisophthaloyl paraphenylene diamine, not carded, combed or otherwise processed for apinning
	5

	2067
	55031190
	Synthetic staple fibres of other aramids, not carded, combed or otherwise processed for apinning
	5

	2068
	55031900
	Synthetic staple fibres of nylon or other polyamides (other than those of aramids), not carded, combed or otherwise processed for spinning
	5

	2069
	55032000
	Synthetic staple fibres, of polyesters, not carded, etc
	5

	2070
	55033000
	Acrylic or modacrylic synthetic staple fibres, not carded, etc
	5

	2071
	55034000
	Synthetic staple fibres, of polypropylene, not carded, etc
	5

	2072
	55039000
	Synthetic staple fibres, nes, not carded, etc
	5

	2073
	55041010
	Artificial staple fibres, of the viscose rayon of bamboo, not carded, etc
	5

	2074
	55041021
	Antiflaming artificial staple fibres, not carded, combed or otherwise processed for spinning of wood
	5

	2075
	55041029
	Artificial staple fibres, of the viscose rayon of wood, not carded, etc
	5

	2076
	55041090
	Artificial staple fibres, of other viscose rayon, not carded, etc
	5

	2077
	55049000
	Artificial staple fibres, (excl. viscose), not carded, etc
	5

	2078
	55051000
	Waste of synthetic fibre,(incl. noils, yarn waste & garnetted stock)
	5

	2079
	55052000
	Waste of artificial fibre,(incl. noils, yarn waste & garnetted stock)
	5

	2080
	55061011
	Synthetic staple fibres, of polyisophthaloyl metaphenylene diamine, carded, etc
	5

	2081
	55061012
	Synthetic staple fibres, of polyisophthaloyl paraphenylene diamine, carded, etc
	5

	2082
	55061019
	Synthetic staple fibres, of other aramids, carded, etc
	5

	2083
	55061090
	Synthetic staple fibres, of nylon or other polyamides, carded, etc
	5

	2084
	55062000
	Synthetic staple fibres, of polyesters, carded, etc
	5

	2085
	55063000
	Acrylic or modacrylic synthetic staple fibres, carded, etc
	5

	2086
	55069000
	Synthetic staple fibres, nes, carded, etc
	5

	2087
	55070000
	Artificial staple fibres, carded, combed or processed for spinning
	5

	2088
	55081000
	Sewing thread of synthetic staple fibres
	5

	2089
	55082000
	Sewing thread of artificial staple fibres
	5

	2090
	55091100
	Single yarn, with≥85% staple fibres of nylon or oth polyamides, nprs
	5

	2091
	55091200
	Multiple or cabled yarn,≥85% staple fibres of nylon, etc, nprs
	5

	2092
	55092100
	Single yarn, with≥85% polyester staple fibres, nprs
	5

	2093
	55092200
	Multiple or cabled yarn, with≥85% polyester staple fibres, nprs
	5

	2094
	55093100
	Single yarn, with≥85% acrylic or modacrylic staple fibres, nprs
	5

	2095
	55093200
	Multiple or cabled yarn,≥85% acrylic/modacrylic staple fibres, nprs
	5

	2096
	55094100
	Single yarn, with≥85% synthetic staple fibres, nes, nprs
	5

	2097
	55094200
	Multiple or cabled yarn, with≥85% synthetic staple fibres, nes, nprs
	5

	2098
	55095100
	Yarn,<85% polyester staple fibres, with artificl staple fibres, nprs
	5

	2099
	55095200
	Yarn,<85% polyester staple fibres, with wool/fine animal hair, nprs
	5

	2100
	55095300
	Yarn,<85% polyester staple fibres, mixed with cotton, nprs
	5

	2101
	55095900
	Yarn,<85% polyester staple fibres, nes, nprs
	5

	2102
	55096100
	Yarn,<85% acrylic or modacrylic staple fibres, with wool..., nprs
	5

	2103
	55096200
	Yarn,<85% acrylic or modacrylic staple fibres, with cotton, nprs
	5

	2104
	55096900
	Yarn,<85% acrylic or modacrylic staple fibres, nes, nprs
	5

	2105
	55099100
	Yarn,<85% synthetic staple fibres, nes, mixed with wool..., nprs
	5

	2106
	55099200
	Yarn,<85% synthetic staple fibres, nes, mixed with cotton, nprs
	5

	2107
	55099900
	Yarn,<85% synthetic staple fibres, nes, nprs
	5

	2108
	55101100
	Single yarn, with≥85% artificial staple fibres, nprs
	5

	2109
	55101200
	Multiple or cabled yarn, with≥85% artificial staple fibres, nprs
	5

	2110
	55102000
	Yarn, with<85% artificial staple fibres, mixed with wool..., nprs
	5

	2111
	55103000
	Yarn, with<85% artificial staple fibres, mixed with cotton, nprs
	5

	2112
	55109000
	Yarn, with<85% artificial staple fibres, nes, nprs
	5

	2113
	55111000
	Yarn, with≥85% synthetic staple fibres, put up for retail sale
	5

	2114
	55112000
	Yarn,<85% synthetic staple fibres, put up for retail sale
	5

	2115
	55113000
	Yarn of artificial staple fibres, put up for retail sale
	5

	2116
	55121100
	Unbleached or bleached woven fabrics,≥85% polyester staple fibres
	15

	2117
	55121900
	Printed, dyed or coloured woven fabrics,≥85% polyester staple fibres
	10

	2118
	55122100
	Unbleached or bleached woven fabrics,≥85% acrylic... staple fibres
	13

	2119
	55129900
	Printed, dyed, coloured woven fabrics,≥85% synthetic fibres, nes
	10

	2120
	55132900
	Dyed woven fabrics,<85% synthetic fibres + cotton, nes,≤170g/m2
	10

	2121
	55134100
	Printed plain weave fabrics,<85% polyester fibres + cotton,≤170g/m2
	10

	2122
	55142300
	Dyed woven fabrics, nes,<85% polyester fibres + cotton, >170g/m2
	10

	2123
	55142900
	Dyed woven fabrics,<85% synthetic fibres + cotton, nes, >170g/m2
	10

	2124
	55152200
	Woven fabrics of acrylic or modacrylic fibres mixed with wool...
	12

	2125
	55161100
	Unbleached or bleached woven fabrics,≥85% artificial staple fibres
	12

	2126
	55169200
	Dyed woven fabrics, artificial staple fibres, nes
	10

	2127
	56012290
	Other wadding of man-made fibres & articles thereof, nes
	12

	2128
	56012900
	Wadding & articles of wadding, nes
	10

	2129
	56029000
	Felt, nes
	10

	2130
	56031110
	Nonwovens of man-made filament,≤25g/m2, coated, etc.
	10

	2131
	56031210
	Nonwovens of man-made filament,>25g/m2 but≤70g/m2, coated, etc.
	10

	2132
	56031290
	Nonwovens of man-made filament,>25g/m2 but≤70g/m2, not coated, etc.
	10

	2133
	56031390
	Nonwovens of man-made filament,>70g/m2 but≤150g/m2, not coated, etc.
	10

	2134
	56031490
	Nonwovens of man-made filament,>150g/m2, not coated, etc.
	10

	2135
	56039290
	Nonwovens of other materials,>25g/m2 but≤70g/m2, not coated, etc.
	10

	2136
	56039490
	Nonwovens of other materials,>150g/m2, not coated, etc.
	10

	2137
	56041000
	Rubber thread & cord, textile covered
	5

	2138
	56049000
	Textile yarn & strip, etc, impregnated or coated
	5

	2139
	56050000
	Metallized yarn, being textile yarn, or strip, etc, in thread
	5

	2140
	56060000
	Gimped yarn & strip; chenille yarn; loop wale-yarn
	5

	2141
	56072100
	Binder or baler twine of sisal, etc, of the genus Agave
	5

	2142
	56072900
	Twine, cordage, ropes & cables, of sisal, etc, of genus Agave, nes
	5

	2143
	56074100
	Binder or baler twine of polyethylene or polypropylene
	5

	2144
	56074900
	Twine, cordage, ropes & cables, of polyethylene or polypropylene
	5

	2145
	56075000
	Twine, cordage, ropes & cables, of synthetic fibres, nes
	5

	2146
	56079010
	Twine, cordage, ropes & cables, of abaca or other hard (leaf) fibres
	5

	2147
	56079090
	Twine, cordage, ropes & cables, nes
	5

	2148
	56081100
	Made up fishing nets of man-made textile materials
	10

	2149
	56089000
	Knotted netting of twine, cordage or rope of textile materials, nes
	10

	2150
	56090000
	Articles of yarn, strip, etc, twine, cordage, rope or cables, nes
	10

	2151
	57011000
	Carpets & other textile floor coverings, of wool..., knotted
	14

	2152
	57019010
	Floor coverings of man-made textile fibres, knotted
	16

	2153
	57021000
	Kelem, Schumacks, Karamanie & other similar hand-woven rugs
	14

	2154
	57023100
	Pile floor coverings of wool..., woven, not made up
	10

	2155
	57023900
	Pile floor coveringsof other textiles, woven, not made up, nes
	14

	2156
	57024100
	Pile floor coverings of wool..., woven, made up
	10

	2157
	57024200
	Pile floor coverings of man-made textiles, woven, made up
	10

	2158
	57031000
	Tufted floor coverings of wool or of fine animal hair
	14

	2159
	57032000
	Tufted floor coverings of nylon or other polyamides
	10

	2160
	57033000
	Tufted floor coverings of man-made textile materials, nes
	10

	2161
	57039000
	Tufted floor coverings of other textiles, nes
	14

	2162
	57049000
	Floor coverings of felt, nes, not tufted or flocked
	10

	2163
	57050010
	Other floor coveings of wool or fine animal hair, nes
	14

	2164
	57050020
	Other floor coveings of man-made textile fibres, nes
	10

	2165
	57050090
	Other textile floor coveings, nes
	14

	2166
	58011000
	Woven pile fabrics & chenille fabrics of wool or fine animal hair
	10

	2167
	58012200
	Cut corduroy of cotton
	10

	2168
	58012300
	Weft pile fabrics of cotton, nes
	10

	2169
	58012400
	Warp pile fabrics, epingle (uncut), of cotton
	10

	2170
	58012500
	Warp pile fabrics, cut, of cotton
	10

	2171
	58012600
	Chenille fabrics, of cotton
	10

	2172
	58013100
	Uncut weft pile fabrics of man-made fibres, nes
	10

	2173
	58013200
	Cut corduroy of man-made fibres, nes
	10

	2174
	58013300
	Weft pile fabrics of man-made fibres, nes
	10

	2175
	58013400
	Warp pile fabrics, epingle (uncut), of man-made fibres
	10

	2176
	58013500
	Warp pile fabrics, cut, of man-made fibres, nes
	10

	2177
	58013600
	Chenille fabrics of man-made fibres, nes
	10

	2178
	58019010
	Woven pile & chenille fabrics of silk or silk waste
	10

	2179
	58019090
	Woven pile & chenille fabrics of other textile materials, nes
	10

	2180
	58021100
	Unbleached terry towelling & similar woven terry fabrics, of cotton
	12

	2181
	58021900
	Woven terry fabrics of cotton, nes
	10

	2182
	58022010
	Woven terry fabrics of silk or silk waste
	12

	2183
	58022020
	Woven terry fabrics of wool or fine animal hair
	12

	2184
	58022030
	Woven terry fabrics of man-made fibres
	14

	2185
	58022090
	Woven terry fabrics of other textile materials, nes
	12

	2186
	58023010
	Tufted textile fabrics of silk or silk waste
	10

	2187
	58023020
	Tufted textile fabrics of wool or fine animal hair
	10

	2188
	58023030
	Tufted textile fabrics of cotton or flax, etc.
	10

	2189
	58023040
	Tufted textile fabrics of man-made fibres
	10

	2190
	58023090
	Tufted textile fabrics of other textile materials
	10

	2191
	58030010
	Gauze of cotton
	10

	2192
	58030020
	Gauze of silk or silk waste
	10

	2193
	58030030
	Gauze of man-made fibres
	10

	2194
	58030090
	Gauze of other textile materials
	10

	2195
	58041010
	Tulles & other net fabrics of silk or silk waste
	10

	2196
	58041020
	Tulles & other net fabrics of cotton
	10

	2197
	58041030
	Tulles & other net fabrics of man-made fibres
	12

	2198
	58041090
	Tulles & other net fabrics of other textile materials, nes
	10

	2199
	58042100
	Lace of man-made fibres in piece/strips/motifs, machine made
	10

	2200
	58042910
	Lace of silk or silk waste in piece/strips/motifs, machine made
	10

	2201
	58042920
	Lace of cotton in piece/strips/motifs, machine made
	10

	2202
	58042990
	Lace of other textiles in piece/strips/motifs, machine made, nes
	10

	2203
	58043000
	Hand-made lace in pieces, in strips or in motifs
	10

	2204
	58050010
	Needle-worked tapestries
	12

	2205
	58050090
	Hand-woven tapestries of the type Gobelins, Flandres, etc
	12

	2206
	58061010
	Narrow woven pile/chenille fabrics of cotton or bast fibres
	10

	2207
	58061090
	Narrow woven pile/chenille fabrics of other textl materials, nes
	10

	2208
	58062000
	Narrow woven fabrics, with≥5% elastomeric yarn or rubber thread
	10

	2209
	58063100
	Narrow woven fabrics of cotton, nes
	10

	2210
	58063200
	Narrow woven fabrics of man-made fibres, nes
	10

	2211
	58063910
	Narrow woven fabrics of silk or silk waste, nes
	10

	2212
	58063920
	Narrow woven fabrics of wool or fine animal hair, nes
	10

	2213
	58063990
	Narrow woven fabrics of other textile materials, nes
	10

	2214
	58064010
	Fabrics of warp without weft by adhesive, of cottn or bast fibres
	10

	2215
	58064090
	Fabrics of warp without weft by adhesive, of othr textl materials
	10

	2216
	58071000
	Labels, badges... of textiles, woven, in piece..., not embriodered
	10

	2217
	58079000
	Labels, badges... of textiles, unwoven, in piece..., not embriodered
	10

	2218
	58081000
	Braids, in the piece
	10

	2219
	58089000
	Ornamental trimmings in the piece; tassels, pompons, etc, nes
	10

	2220
	58090010
	Woven fabrics of metal thread/metallized yarn with cotton, nes
	10

	2221
	58090020
	Wovn fabrics of metal thread/metllizd yarn with man-made fibres, nes
	10

	2222
	58090090
	Woven fabrics of metal thread/metallized yarn, nes
	10

	2223
	58101000
	Embroidery without visible ground
	10

	2224
	58109100
	Cotton embroidery, in the piece, in strips or in motifs
	10

	2225
	58109200
	Embroidery of man-made fibres, in the piece, in strips or in motifs
	10

	2226
	58109900
	Embroidery of other textiles, in the piece, in strips or in motifs
	10

	2227
	58110010
	Quilted products of silk or silk waste, in the piece
	10

	2228
	58110020
	Quilted products of woll or fine animal hair, in the piece
	10

	2229
	58110030
	Quilted products of cotton, in the piece
	10

	2230
	58110040
	Quilted products of man-made fibres, in the piece
	12

	2231
	58110090
	Quilted products of other textile materials nes, in the piece
	10

	2232
	59011010
	Fabrics of cotton or bast fibres, coated with gum for books
	10

	2233
	59011020
	Fabrics of man-made fibres, coated with gum for books
	10

	2234
	59011090
	Fabrics of other textile materials, coated with gum for books
	10

	2235
	59019010
	Prepared painting canvas
	10

	2236
	59019091
	Tracing cloth; buckram, etc, of cotton or bast fibres
	10

	2237
	59019092
	Tracing cloth; buckram, etc, of man-made fibres
	10

	2238
	59019099
	Tracing cloth; buckram, etc, of other textile materials
	10

	2239
	59021010
	Tyre cord fabric of high tenacity yarn of nylon-6
	10

	2240
	59021020
	Tyre cord fabric of high tenacity yarn of nylon-6，6
	10

	2241
	59021090
	Tyre cord fabric of high tenacity yarn of other nylon or polyamides,nes
	10

	2242
	59022000
	Tyre cord fabric of high tenacity yarn of polyesters
	10

	2243
	59029000
	Tyre cord fabric of high tenacity yarn of viscose rayon
	10

	2244
	59031010
	Textile insulating cloth or tape treated with polyvinyl chloride
	10

	2245
	59031020
	Textile imitation leather treated with polyvinyl chloride
	10

	2246
	59031090
	Other textile fabrics treated with polyvinyl chloride
	10

	2247
	59032010
	Textile insulating cloth or tape treated with polyurethane
	10

	2248
	59032020
	Textile imitation leather treated with polyurethane
	10

	2249
	59032090
	Other textile fabrics treated with polyurethane
	10

	2250
	59039010
	Textile insulating cloth or tape treated with other plastics, nes
	10

	2251
	59039020
	Textile imitation leater treated with other plastics, nes
	10

	2252
	59039090
	Other textile fabrics treated with other plastics, nes
	10

	2253
	59050000
	Textile wall coverings
	10

	2254
	59061010
	Rubberized textile adhesive insulating tape of a width≤20cm
	10

	2255
	59061090
	Other rubberized textile adhesive tape of a width≤20cm
	10

	2256
	59069100
	Rubberized textile fabrics, knitted or crocheted
	10

	2257
	59069910
	Rubberized textile insulating cloth or tape, not knitted/crocheted
	10

	2258
	59069990
	Other rubberized textile fabrics, not knitted or crocheted, nes
	10

	2259
	59070010
	Textile insulating cloth or tape otherwise impregnated, coated...
	10

	2260
	59070020
	Painted canvas otherwise impregnated, coated...
	10

	2261
	59070090
	Textile fabrics, nes, otherwise impregnated, coated...
	10

	2262
	59080000
	Textile wicks for lamps...; incandescent gas mantles, etc
	10

	2263
	59090000
	Textile... tubing, with or without lining, etc, of other materials
	8

	2264
	59100000
	Transmission or conveyor belts or belting, of textile material
	8

	2265
	59111010
	Narrow fabrics of velvet impregntd with rubber f coverg weaving beams
	8

	2266
	59111090
	Textile fabrics coatd..with rubbr/leathr/oth material f technical use
	8

	2267
	59112000
	Bolting cloth
	8

	2268
	59113100
	Textile fabrics & felts, for paper-making machines,<650g/m2
	8

	2269
	59113200
	Textile fabrics & felts, for paper-making machines,≥650g/m2
	8

	2270
	59114000
	Straining cloth of a kind used in oil presses, etc
	8

	2271
	59119000
	Textile articles for technical uses, nes, specified in Note 7
	8

	2272
	60011000
	Long pile fabrics, knitted or crocheted
	10

	2273
	60012100
	Looped pile fabrics of cotton, knitted or crocheted
	10

	2274
	60012200
	Looped pile fabrics of man-made fibres, knitted or crocheted
	10

	2275
	60019100
	Pile fabrics of cotton, nes, knitted or crocheted
	10

	2276
	60019200
	Pile fabrics of man-made fibres, nes, knitted or crocheted
	10

	2277
	60024010
	Knittd/crochetd fabrics of cotton,wid≤30cm,≥5%, elastomeric yarn
	10

	2278
	60024020
	Knittd/crochetd fabrics of silk, wid≤30cm,≥5%, elastomeric yarn
	10

	2279
	60024030
	Knitted/crochetd fabrics of synthetic fibres, wid≤30cm,elastomeric yarn≥5%
	10

	2280
	60024040
	Knitted/crochetd fabrics of artificial fibres, wid≤30cm,elastomeric yarn≥5%
	10

	2281
	60024090
	Other knitted/crocheted fabrics, width≤30cm, ≥5%, elastomeric yarn
	10

	2282
	60029010
	Knitted/crochetd fabrics of cotton,wid≤30cm,≥5%, elastomeric rubber thread
	10

	2283
	60029020
	Knitted/crochetd fabrics of silk, wid≤30cm,≥5%,elastomeric rubber thread
	10

	2284
	60029030
	Knitted/crochetd fabrics of synthetic fibres, wid≤30cm,≥5%, elastomeric rubber thread
	10

	2285
	60029040
	Knitted/crochetd fabrics of artificial fibres, wid≤30cm,≥5%, elastomeric rubber thread
	10

	2286
	60029090
	Knitted/crochetd fabrics of silk, wid≤30cm,≥5%, elastomeric rubber thread
	10

	2287
	60031000
	Knitted/crocheted fabrics of wool or fine animal hair, wid≤30cm, <5%
	10

	2288
	60032000
	Knitted/crocheted fabrics of cotton, wid≤30cm, <5%
	10

	2289
	60033000
	Knitted/crocheted fabrics of synthetic fibres, wid≤30cm, <5%
	10

	2290
	60034000
	Knitted/crocheted fabrics of artificial fibres, wid≤30cm, <5%
	10

	2291
	60039000
	Knitted/crocheted fabrics of fabrics, nes, wid≤30cm, <5%
	10

	2292
	60041010
	Knittd/crochetd fabrics of cotton,wid>30cm,elastomeric yarn≥5%
	10

	2293
	60041020
	Knitted/crochetd fabrics of silk, wid>30cm,elastomeric yarn≥5%
	10

	2294
	60041030
	Knitted/crochetd fabrics of synthetic fibres, wid>30cm,elastomeric yarn≥5%
	10

	2295
	60041040
	Knitted/crochetd fabrics of artificial fibres, wid>30cm,elastomeric yarn≥5%
	10

	2296
	60041090
	Knitted/crochetd fabrics, wid>30cm,elastomeric yarn≥5%
	10

	2297
	60049010
	Knittd/crochetd fabrics of cotton,wid>30cm,≥5%,elastomeric rubber thread
	10

	2298
	60049020
	Knitted/crochetd fabrics of silk, wid>30cm,≥5%, elastomeric rubber thread
	10

	2299
	60049030
	Knitted/crochetd fabrics of synthetic fibres, wid>30cm,≥5%, elastomeric rubber thread
	10

	2300
	60049040
	Knitted/crochetd fabrics of artificial fibres, wid>30cm,≥5%, elastomeric rubber thread
	10

	2301
	60049090
	Knitted/crochetd fabrics, wid>30cm,≥5%, elastomeric rubber thread
	10

	2302
	60052100
	Other warp knit fabrics of unbleached or bleached cotton
	10

	2303
	60052200
	Other warp knit fabrics of dyed cotton
	10

	2304
	60052300
	Other warp knit fabrics of cotton of yarns of different colours
	10

	2305
	60052400
	Other warp knit fabrics of printed cotton
	10

	2306
	60053100
	Other warp knit fabrics of unbleached or bleached synthetic fibres
	10

	2307
	60053200
	Other warp knit fabrics of dyed synthetic fibres
	10

	2308
	60053300
	Other warp knit fabrics of synthetic fibres of yarns of different colours
	10

	2309
	60053400
	Other warp knit fabrics of printed synthetic fibres
	10

	2310
	60054100
	Other warp knit fabrics of unbleached or bleached artificial fibres
	10

	2311
	60054200
	Other warp knit fabrics of dyed artificial fibres
	10

	2312
	60054300
	Other warp knit fabrics of artificial fibres of yarns of different colours
	10

	2313
	60054400
	Other warp knit fabrics of printed artificial fibres
	10

	2314
	60062100
	Other knitted/crocheted fabrics of unbleached or bleached cotton, nes
	10

	2315
	60062200
	Other knitted/crocheted fabrics of dyedcotton, nes
	10

	2316
	60062300
	Other knitted/crocheted fabrics of cotton of yarns of different colours
	10

	2317
	60062400
	Other knitted/crocheted fabrics of printed cotton, nes
	10

	2318
	60063100
	Other knitted/crocheted fabrics of unbleached/bleached synthetic fibres
	10

	2319
	60063200
	Other knitted/crocheted fabrics of dyed synthetic fibres, nes
	10

	2320
	60063300
	Other knitted/crocheted fabrics of synthetic fibres of different colors
	10

	2321
	60063400
	Other knitted/crocheted fabrics of printed synthetic fibres, nes
	10

	2322
	60064100
	Other knitted/crocheted fabrics of unbleached/bleached artificial fibres
	10

	2323
	60064200
	Other knitted/crocheted fabrics of dyed artificial fibres, nes
	10

	2324
	60064300
	Other knitted/crocheted fabrics of artificial fibres of different colors
	10

	2325
	60064400
	Other knitted or crocheted fabrics of printed artificial fibres
	10

	2326
	61012000
	Men's or boys' overcoats, etc, of cotton, knitted or crocheted
	17.5

	2327
	61013000
	Men's or boys' overcoats, etc, of man-made fibres, knitted or crocheted
	17.5

	2328
	61022000
	Woman's or girls' overcoats, etc, of cotton, knitted or crocheted
	17.5

	2329
	61023000
	Woman's or girls' overcoats, etc, of man-made fibres, knitted/crochetd
	17.5

	2330
	61031090
	Men's or boys' suits of other textiles , knitted or crocheted
	17.5

	2331
	61032200
	Men's or boys' ensembles of cotton, knitted or crocheted
	20

	2332
	61032990
	Men's or boys' ensembles of other textiles, knitted or crocheted
	25

	2333
	61033200
	Men's or boys' jackets & blazers of cotton, knitted or crocheted
	16

	2334
	61033300
	Men's or boys' jackets... of synthetic fibres, knitted or crocheted
	19

	2335
	61033900
	Men's or boys' jackets... of other textiles, nes, knitted/crocheted
	16

	2336
	61034100
	Men's or boys' trousers, etc, of wool..., knitted or crocheted
	16

	2337
	61034200
	Men's or boys' trousers, etc, of cotton, knitted or crocheted
	16

	2338
	61034300
	Men's or boys' trousers, etc, of synthetic fibres, knitted/crocheted
	17.5

	2339
	61034900
	Men's or boys' trousers, etc, of other textiles, knitted/crocheted
	16

	2340
	61041910
	Women's or girls' suits of wool or fine animal hair, knitted or crocheted
	17.5

	2341
	61041920
	Women's or girls' suits of cotton, knitted or crocheted
	17.5

	2342
	61041990
	Women's or girls' suits of other textiles, nes, knitted/crocheted
	17.5

	2343
	61042200
	Women's or girls' ensembles, of cotton, knitted or crocheted|
	17.5

	2344
	61042990
	Women's or girls' ensembles, of other textiles, knitted/crocheted
	15

	2345
	61043100
	Women's or girls' jackets, of wool..., knitted or crocheted
	16

	2346
	61043200
	Women's or girls' jackets, of cotton, knitted or crocheted
	16

	2347
	61043300
	Women's or girls' jackets, of synthetic fibres, knitted/crocheted
	19

	2348
	61043900
	Woman's or girls' jackets, of other textiles, knitted or crocheted
	16

	2349
	61044200
	Dresses of cotton, knitted or crocheted
	16

	2350
	61044300
	Dresses of synthetic fibres, knitted or crocheted
	17.5

	2351
	61044400
	Dresses of artificial fibres, knitted or crocheted
	16

	2352
	61044900
	Dresses of other textile material, nes, knitted or crocheted
	16

	2353
	61045200
	Skirts & divided skirts of cotton, knitted or crocheted
	14

	2354
	61045300
	Skirts & divided skirts of synthetic fibres, knitted or crocheted
	16

	2355
	61045900
	Skirts & divided skirts of other textiles, nes, knitted or crocheted
	14

	2356
	61046100
	Women's or girls' trousers, etc, of wool..., knitted or crocheted
	16

	2357
	61046200
	Women's or girls' trousers, etc, of cotton, knitted or crocheted
	16

	2358
	61046300
	Women's or girls' trousers, etc, of synthetic, knitted or crocheted
	17.5

	2359
	61046900
	Women's or girls' trousers, etc, of other textile, knitted/crocheted
	16

	2360
	61051000
	Men's or boys' shirts of cotton, knitted or crocheted
	16

	2361
	61052000
	Men's or boys' shirts of man-made fibres, knitted or crocheted
	17.5

	2362
	61059000
	Men's or boys' shirts of other textiles, nes, knitted or crocheted
	16

	2363
	61061000
	Women's or girls' blouses, etc, of cotton, knitted or crocheted
	16

	2364
	61062000
	Women's or girls' blouses, etc, of man-made fibres, knitted/crochetd
	17.5

	2365
	61069000
	Women's or girls' blouses, etc, of other textiles, knitted/crocheted
	16

	2366
	61071100
	Men's or boys' underpants & briefs of cotton, knitted or crocheted
	14

	2367
	61072100
	Men's or boys' pyjamas of cotton, knitted or crocheted
	14

	2368
	61072200
	Men's or boys' pyjamas of man-made fibres, knitted or crocheted
	16

	2369
	61072910
	Men's or boys' pyjamas of silk or silk waste, knitted or crocheted
	14

	2370
	61072990
	Men's or boys' pyjamas of other textiles, nes, knitted or crocheted
	14

	2371
	61081910
	Women's/girls' slips, etc, of cotton, knitted or crocheted
	14

	2372
	61082100
	Women's or girls' briefs & panties of cotton, knitted or crocheted
	14

	2373
	61082200
	Women's or girls' briefs, etc, of man-made fibres, knitted/crocheted
	16

	2374
	61083100
	Women's or girls' nighties..., etc, of cotton, knitted or crocheted
	14

	2375
	61083200
	Women's or girls' pyjamas, etc, of man-made fibres, knittd/crochetd
	16

	2376
	61083910
	Women's or girls' pyjamas, etc, of silk or silk waste, knittd/crochetd
	14

	2377
	61083990
	Women's or girls' nighties, etc, of other textiles, knitted/crochtd
	14

	2378
	61089100
	Women's or girls' dressing gowns..., of cotton, knitted/crocheted
	14

	2379
	61089200
	Women's or girls' dressing gowns of man-made fibre, knitted/crochd
	16

	2380
	61091000
	T-shirts, singlets & other vests, of cotton, knitted or crocheted
	14

	2381
	61099010
	T-shirts, singlets, etc, of silk or silk waste, knitted/crocheted
	14

	2382
	61099090
	T-shirts, singlets, etc, of other textiles, nes, knitted/crocheted
	14

	2383
	61101100
	Jerseys, pullovers, etc, of wool, knitted or crocheted
	14

	2384
	61101200
	Jerseys, pullovers, etc, of cashmere, knitted or crocheted
	14

	2385
	61101910
	Jerseys, pullovers, etc, of other goats hair, knitted/crocheted
	14

	2386
	61101990
	Jerseys, pullovers, etc, of other animal fine hair nes, knit/crochtd
	14

	2387
	61102000
	Jerseys, pullovers, etc, of cotton, knitted or crocheted
	14

	2388
	61103000
	Jerseys, pullovers, etc, of man-made fibres, knitted or crocheted
	16

	2389
	61109010
	Jerseys, pullovers, etc, of silk or silk waste, knitted or crocheted
	14

	2390
	61109090
	Jerseys, pullovers, etc, of other textiles, knitted or crocheted
	14

	2391
	61112000
	Babies' garments, etc, of cotton, knitted or crocheted
	14

	2392
	61113000
	Babies' garments, etc, of synthetic fibres, knitted or crocheted
	16

	2393
	61119010
	Babies' garments, etc, of wool or fine animal hair, knitted or crocheted
	14

	2394
	61121200
	Track-suits of synthetic fibres, knitted or crocheted
	17.5

	2395
	61122010
	Ski-suits, of cotton, knitted or crocheted
	16

	2396
	61130000
	Garments of knitted or crocheted fabrics of 59.03, 59.06, 59.07
	16

	2397
	61142000
	Garments of cotton, knitted or crocheted, nes
	16

	2398
	61143000
	Garments of man-made fibres, knitted or crocheted, nes
	17.5

	2399
	61152910
	Panty hose and tights of cotton, knitted or crocheted
	14

	2400
	61153000
	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex
	14

	2401
	61159500
	Panty hose, tights,stockings, etc., of cotton , knitted or crocheted
	14

	2402
	61159600
	Panty hose, tights,stockings, etc., of synthetic fibres, knitted or crocheted
	16

	2403
	61161000
	Gloves, impregnated... with plastics or rubber, knitted or crocheted
	14

	2404
	61169100
	Gloves, mittens & mitts, of wool..., knitted or crocheted
	14

	2405
	61169300
	Gloves, mittens & mitts, of synthetic fibres, knitted or crocheted
	16

	2406
	61169900
	Gloves, mittens & mitts, of other textiles, knitted or crocheted
	14

	2407
	61171011
	Shawls, scarves, mufflers, mantillas, veils, etc,of cashmere, knitted/crocheted
	14

	2408
	61171019
	Shawls, scarves, mufflers, mantillas, veils, etc,of other fine animal hair, knitted/crocheted
	14

	2409
	61171020
	Shawls, scarves, mufflers, mantillas, veils, etc,of wool, knitted/crocheted
	14

	2410
	61171090
	Shawls, scarves, mufflers, mantillas, veils, etc,of other textile materials, knitted/crocheted
	14

	2411
	61178010
	Ties, bow ties and cravats, knitted or crocheted
	14

	2412
	61178090
	Other parts of garments or of clothing accessories, knitted or crocheted
	14

	2413
	61179000
	Parts of garments or clothing accessories, knitted or crocheted
	14

	2414
	62011100
	Men's or boys' overcoats, etc, of wool or fine animal hair
	16

	2415
	62011290
	Men's or boys' overcoats, etc, of cotton, nes
	16

	2416
	62011310
	Men's or boys' overcoats, etc, of man-made fibres, down stuffed
	17.5

	2417
	62011390
	Men's or boys' overcoats, etc, of man-made fibres, nes
	17.5

	2418
	62011900
	Men's or boys' overcoats, etc, of other textiles, nes
	16

	2419
	62019100
	Men's or boys' anoraks, wind-cheaters, etc, of wool/fine animal hair
	16

	2420
	62019210
	Men's or boys' anoraks, wind-cheaters, etc, of cotton, down stuffed
	16

	2421
	62019290
	Men's or boys' anoraks, wind-cheaters, etc, of cotton, nes
	16

	2422
	62019310
	Men's/boys' anoraks, wind-cheaters.., of man-made fib, down stuffed
	17.5

	2423
	62019390
	Men's or boys' anoraks, wind-cheaters, etc, of man-made fibres, nes
	17.5

	2424
	62019900
	Men's or boys' anoraks, wind-cheaters, etc, of other textiles, nes
	16

	2425
	62021100
	Woman's or girls' overcoats, etc, of wool or fine animal hair
	16

	2426
	62021290
	Woman's or girls' overcoats, etc, of cotton, nes
	16

	2427
	62021310
	Woman's or girls' overcoats, etc, of man-made fibres, down stuffed
	19

	2428
	62021390
	Woman's or girls' overcoats, etc, of man-made fibres, nes
	19

	2429
	62021900
	Woman's or girls' overcoats, etc, of other textiles, nes
	16

	2430
	62029290
	Woman's or girls' anoraks, wind-cheaters.., of cotton, nes
	16

	2431
	62029310
	Woman's/girls' anoraks,wind-cheaters.., of man-made fib, down stuffd
	17.5

	2432
	62029390
	Woman's or girls' anoraks, wind-cheaters.., of man-made fibres, nes
	17.5

	2433
	62029900
	Woman's or girls' anoraks, wind-cheaters, etc, of other textiles, nes
	16

	2434
	62031100
	Men's or boys' suits of wool or fine animal hair
	17.5

	2435
	62031200
	Men's or boys' suits of synthetic fibres
	17.5

	2436
	62032200
	Men's or boys' ensembles of cotton
	17.5

	2437
	62032300
	Men's or boys' ensembles of synthetic fibres
	17.5

	2438
	62033100
	Men's or boys' jackets & blazers of wool or fine animal hair
	16

	2439
	62033200
	Men's or boys' jackets & blazers of cotton
	16

	2440
	62033300
	Men's or boys' jackets & blazers of synthetic fibres
	17.5

	2441
	62033910
	Men's or boys' jackets & blazers of silk or silk waste
	16

	2442
	62033990
	Men's or boys' jackets & blazers of other textl materials, nes
	16

	2443
	62034100
	Men's or boys' trousers, breeches, etc, of wool or fine animal hair
	16

	2444
	62034290
	Men's or boys' trousers, breeches, nes, of cotton
	16

	2445
	62034390
	Men's or boys' trousers, breeches, nes, of synthetic fibres
	17.5

	2446
	62034910
	Men's or boys' arabian trousers, breeches of oth textile fibres
	16

	2447
	62034990
	Men's or boys' trousers, breeches, nes, of oth textile fibres
	16

	2448
	62043100
	Women's or girls' jackets & blazers of wool or fine animal hair
	16

	2449
	62043200
	Women's or girls' jackets & blazers of cotton
	16

	2450
	62043300
	Women's or girls' jackets & blazers of synthetic fibres
	17.5

	2451
	62043910
	Women's or girls' jackets of silk or silk waste
	16

	2452
	62043990
	Women's or girls' jackets of other textiles, nes
	16

	2453
	62044100
	Dresses of wool or fine animal hair
	16

	2454
	62044200
	Dresses of cotton
	16

	2455
	62044300
	Dresses of synthetic fibres
	17.5

	2456
	62044400
	Dresses of artificial fibres
	16

	2457
	62044910
	Women's or girls' dresses of silk or silk waste
	16

	2458
	62044990
	Women's or girls' dresses of other textile materials, nes
	16

	2459
	62045100
	Skirts & divided skirts of wool or fine animal hair
	14

	2460
	62045200
	Skirts & divided skirts of cotton
	14

	2461
	62045300
	Skirts & divided skirts of synthetic fibres
	16

	2462
	62045910
	Women's or girls' skirts of silk or silk waste
	14

	2463
	62045990
	Women's or girls' skirts of other textile materials, nes
	14

	2464
	62046100
	Women's or girls' trousers/breeches, etc, of wool/fine animal hair
	16

	2465
	62046200
	Women's or girls' trousers, breeches, etc, of cotton
	16

	2466
	62046300
	Women's or girls' trousers, breeches, etc, of synthetic fibres
	17.5

	2467
	62046900
	Women's or girls' trousers, breeches, etc, of other textiles, nes
	16

	2468
	62052000
	Men's or boys' shirts of cotton
	16

	2469
	62053000
	Men's or boys' shirts of man-made fibres
	16

	2470
	62059010
	Men's or boys' shirts of silk or silk waste
	16

	2471
	62059020
	Men's or boys' shirts of wool or fine animal hair
	16

	2472
	62059090
	Men's or boys' shirts of other textile materials, nes
	16

	2473
	62061000
	Women's or girls' blouses, shirts, etc, of silk or silk waste
	16

	2474
	62063000
	Women's or girls' blouses, shirts, etc, of cotton
	16

	2475
	62064000
	Women's or girls' blouses, shirts, etc, of man-made fibres
	17.5

	2476
	62069000
	Women's or girls' blouses, shirts, etc, of other textiles, nes
	16

	2477
	62071100
	Men's or boys' underpants & briefs of cotton
	14

	2478
	62072100
	Men's or boys' nightshirts & pyjamas of cotton
	14

	2479
	62072990
	Men's or boys' nightshirts & pyjamas of oth textl materials, nes
	14

	2480
	62079100
	Men's or boys' singlets, dressing gowns, etc, of cotton
	14

	2481
	62079920
	Men's or boys' singlets,dressing gowns, etc, of man-made fibres
	16

	2482
	62079990
	Men's or boys'singlets,dressing gowns etc, of oth textl materl, nes
	14

	2483
	62081920
	Women's or girls' slips & petticoats of cotton
	14

	2484
	62082100
	Women's or girls' nightdresses & pyjamas of cotton
	14

	2485
	62082200
	Women's or girls' nightdresses & pyjamas of man-made fibres
	16

	2486
	62089100
	Women's or girls' dressing gowns, panties, etc, of cotton
	14

	2487
	62089200
	Women's or girls' dressing gowns, panties, etc, of man-made fibres
	16

	2488
	62089990
	Women's or girls' dressing gowns/panties.., of oth textiles, nes
	14

	2489
	62092090
	Babies' garments & clothing accessories of cotton
	14

	2490
	62093000
	Babies' garments & clothing accessories of synthetic fibres
	16

	2491
	62101010
	Garments of felt or nonwoven, ofwool or fine animal hair
	16

	2492
	62101030
	Garments of felt or nonwoven, of man-made fibres
	17.5

	2493
	62101090
	Garments of felt or nonwoven, of other textiles
	16

	2494
	62102000
	Garments of 6201.11 to 19, from fabrics of 59.03, 59.06 or 59.07
	16

	2495
	62103000
	Garments of 6202.11 to 19, from fabrics of 59.03, 59.06 or 59.07
	16

	2496
	62104000
	Men's or boys' garments of fabrics of 59.03, 59.06 or 59.07
	16

	2497
	62105000
	Women's or girls' garments of fabrics of 59.03, 59.06 or 59.07
	16

	2498
	62111200
	Women's or girls' swimwear
	16

	2499
	62112010
	Ski suits of cotton
	16

	2500
	62113220
	Men's or boys' sports wear of cotton
	16

	2501
	62113290
	Men's or boys' garments of cotton, nes
	16

	2502
	62113320
	Men's or boys' sports wear of arabian robes
	18

	2503
	62113390
	Men's or boys' garments of man-made fibres, nes
	17.5

	2504
	62114210
	Women's or girls' sports wear of cotton
	16

	2505
	62114290
	Women's or girls' garments of cotton, nes
	16

	2506
	62114310
	Women's or girls' sports wear of arabian robes
	17.5

	2507
	62114390
	Women's or girls' garments of man-made fibres, nes
	17.5

	2508
	62114990
	Women's or girls' garments of other textiles, nes
	16

	2509
	62121010
	Brassieres, of man-made fibres
	16

	2510
	62121090
	Brassieres, of other textiles
	14

	2511
	62122090
	Girdles & panty-girdles, of other textiles
	14

	2512
	62123090
	Corselettes, of other textiles
	14

	2513
	62132010
	Handkerchiefs of cotton, embroidered
	14

	2514
	62132090
	Handkerchiefs of cotton, nes
	14

	2515
	62139020
	Embroidered handkerchiefs of other textiles, nes
	14

	2516
	62139090
	Handkerchiefs of other textiles, nes
	14

	2517
	62141000
	Shawls, scarves, mufflers, mantillas, veils, etc, of silk/silk waste
	14

	2518
	62142010
	Shawls, scarves, mufflers, mantillas, veils, etc, of wool
	14

	2519
	62142020
	Shawls, scarves, mufflers, mantillas, veils, etc, of cashmere
	14

	2520
	62142090
	Shawls, scarves, mufflers, mantillas, veils, etc, of other fine animal hair
	14

	2521
	62143000
	Shawls, scarves, mufflers, mantillas, veils, etc, of synthetic fibr
	16

	2522
	62144000
	Shawls, scarves, mufflers, mantillas, veils, etc, of artificial fib
	14

	2523
	62149000
	Shawls, scarves, mufflers, mantillas, veils, etc, of oth textls nes
	14

	2524
	62151000
	Ties, bow ties & cravats of silk or silk waste
	14

	2525
	62152000
	Ties, bow ties & cravats of man-made fibres
	16

	2526
	62159000
	Ties, bow ties & cravats of other textiles, nes
	14

	2527
	62160000
	Gloves, mittens & mitts
	14

	2528
	62171020
	Kimono belts
	14

	2529
	62171090
	Other made up clothing accessories, nes
	14

	2530
	62179000
	Parts of garments or of clothing accessories, nes
	14

	2531
	63012000
	Blankets (excl. electric blankets) & travelling rugs, of wool...
	16

	2532
	63013000
	Blankets (excl. electric blankets) & travelling rugs, of cotton
	16

	2533
	63014000
	Blankets (excl. electric blankets), etc, of synthetic fibres
	17.5

	2534
	63019000
	Other blankets & travelling rugs, nes
	16

	2535
	63021010
	Bed linen, of cotton, knitted or crocheted
	14

	2536
	63022110
	Printed cotton bed sheets, not knitted or crocheted
	14

	2537
	63022190
	Other printed cotton bed-linen, not knitted or crocheted
	14

	2538
	63022210
	Printed bed sheets of man-made fibres, not knitted or crocheted
	16

	2539
	63022290
	Other printed bed-linen of man-made fibres, not knittd or crochetd
	16

	2540
	63023110
	Embroidered cotton bed linen, not knit,crochtd or printed
	14

	2541
	63023191
	Cotton bed sheets,not knitted, crocheted, printed or embroiderd
	14

	2542
	63023199
	Other cotton bed linen, not knit, crochetd, printd or embroid, nes
	14

	2543
	63023210
	Embroiderd bed linen of man-made fibres, not knit,crocht or print
	16

	2544
	63023290
	Othr bed linen of man-made fibres,not knit, crocht,printd or embroid
	16

	2545
	63023999
	Bed linen of oth textls, not knit,crocht,printd or embroiderd, nes
	14

	2546
	63024090
	Table linen, machine-made, knitted or crocheted
	14

	2547
	63025190
	Table linen of cotton, not embroidered, knitted or crocheted
	14

	2548
	63025390
	Table linen of man-made fibres, not embroid, knitted or crocheted
	16

	2549
	63026010
	Bath towels of cotton terry fabrics
	14

	2550
	63026090
	Other toilet linen & kitchen linen of cotton terry fabrics
	14

	2551
	63029100
	Toilet linen & kitchen linen of cotton, nes
	14

	2552
	63031931
	Curtains & interior blinds; valances of cotton, knitted
	14

	2553
	63039100
	Curtains & interior blinds; valances of cotton, not knit or crochtd
	14

	2554
	63039200
	Curtains & interior blinds; valances of synthc fibres, not knit or crochtd
	16

	2555
	63039900
	Curtains & interior blinds; valances of oth textiles, not knit or crochtd
	14

	2556
	63041131
	Bedspreads, hand- crocheted
	14

	2557
	63041139
	Bedspreads, machine-crocheted
	14

	2558
	63041929
	Nonembroid bedspreads of cotton or bast fibs, not knitd or crocheted
	14

	2559
	63049121
	Furnishing articles, nes, hand - knitted
	14

	2560
	63049129
	Furnishing articles, nes, machine - knitted
	14

	2561
	63049290
	Nonembroid cotton furnishing articls nes, not knitted or crocheted
	14

	2562
	63049390
	Nonembroid furnshng artcls of synthetc fib nes, not knit or crochtd
	16

	2563
	63049910
	Furnishing articles of silk or silk waste, not knitted or crocheted
	14

	2564
	63049990
	Furnishing articles of other textiles, nes, not knitted or crochetd
	14

	2565
	63051000
	Sacks & bags, used for packing goods, of jute, etc
	10

	2566
	63052000
	Sacks & bags, used for packing goods, of cotton
	16

	2567
	63053200
	Flexible intermediate bulk containers of man-made textile materials
	16

	2568
	63059000
	Sacks & bags, used for packing goods, of other textiles, nes
	14

	2569
	63062200
	Tents of synthetic fibres
	16

	2570
	63062990
	Tents of other textile materials
	14

	2571
	63064020
	Pneuamtic mattresses of synthetic fibres
	16

	2572
	63069100
	Camping goods, of cotton (excl. tents)
	14

	2573
	63072000
	Life-jackets & life-belts
	14

	2574
	63079000
	Made up articles (incl. dress patterns), nes
	14

	2575
	63101000
	Used/new rags, worn out scrap twine, cordage, rope, etc, sorted
	14

	2576
	63109000
	Used/new rags, worn out scrap twine, cordage, rope, etc, not sorted
	14

	2577
	64021200
	Ski-boots & cross-country ski footwear of rubber or plastics
	10

	2578
	64029910
	Footwear, nes, with rubber uppers, not covering the ankle, of rubber or plastics
	24

	2579
	64029920
	Footwear, nes, with plastic uppers, not covering the ankle, of rubber or plastics
	24

	2580
	64031200
	Ski-boots, etc, with rubber/plastics/leather.. soles, leather uppers
	24

	2581
	64031900
	Sports footwear, with rubber/plastics/leather..soles, leather uppers
	15

	2582
	64032000
	Sandles, with leather soles & straps (over instep, around big toe)
	24

	2583
	64034000
	Footwear, with a metal toe-cap, leather uppers
	24

	2584
	64035111
	footwear with outer soles of leather covering the ankle,but no part of the calf, with insoles of a length less than 24 cm
	10

	2585
	64035119
	footwear with outer soles of leather covering the ankle,but no part of the calf
	10

	2586
	64035191
	footwear with outer soles of leather covering the ankle,with insoles of a length less than 24 cm
	10

	2587
	64035199
	Footwear with leather soles & uppers, covering the ankle
	10

	2588
	64035900
	Footwear with leather soles & uppers, not covering the ankle
	10

	2589
	64039111
	footwear covering the ankle,but no part of the calf, with insoles of a length less than 24 cm
	10

	2590
	64039119
	footwear covering the ankle,but no part of the calf
	10

	2591
	64039191
	footwear covering the ankle,with insoles of a length less than 24 cm
	10

	2592
	64039199
	Footwear with rubber... soles & leather uppers, covering the ankle
	10

	2593
	64039900
	Footwear with rubber... soles, leather uppers, not coverng the ankle
	10

	2594
	64062010
	Outer soles & heels of rubber
	15

	2595
	64062020
	Outer soles & heels of plastics
	15

	2596
	65051000
	Hair-nets of any material
	10

	2597
	65059010
	Hats & other headgear, crocheted
	20

	2598
	65059090
	Hats & other headgear, knittd or made up from textl fabric in piece
	20

	2599
	65069920
	Hats & other headgear, of furskin
	10

	2600
	65069990
	Hats & other headgear, of other materials, nes
	24

	2601
	66019100
	Umbrellas & sun umbrellas, having a telescopic shaft
	10

	2602
	66039000
	Parts, trimmings & accessories of articles of 66.01 or 66.02
	14

	2603
	67041100
	Complete wigs of synthetic textile materials
	25

	2604
	67041900
	False beards, eyebrows & eyelashes, etc, of synthetic fibres
	25

	2605
	67042000
	Wigs, false beards, eyebrows, etc & articles, nes, of human hair
	15

	2606
	67049000
	Wigs, false beards, eyebrows, etc, nes
	25

	2607
	68021010
	Tiles etc of marble, side<7cm; artificial colored granuls,powder
	24

	2608
	68022110
	Monumental/building stone of marble, cut/sawn flat or even
	10

	2609
	68022300
	Monumental/building stone, cut/sawn flat or even, granite
	10

	2610
	68022990
	Other monumental or building stone and articles thereof,simply cut or swan, with a flat or even surface
	15

	2611
	68029190
	Worked building stone nes, of marble, travertine and alabaster
	10

	2612
	68029290
	Worked building stone nes, of calcareous stone
	10

	2613
	68029390
	Worked building stone nes, of granite
	10

	2614
	68029990
	Worked building stone and articles thereof, nes
	24

	2615
	68041000
	Millstones & grindstones for milling, grinding or pulping
	8

	2616
	68042100
	Millstones & the like of agglomerated synthetic or natural diamond
	8

	2617
	68042210
	Grinding wheels of other agglomerated abrasives or of ceramics
	8

	2618
	68042290
	Millstones etc of other agglomerated abrasives or of ceramics
	8

	2619
	68042310
	Grinding wheels of natural stone
	8

	2620
	68042390
	Millstones, grandstones, etc of natural stone
	8

	2621
	68043010
	Oilstone
	8

	2622
	68043090
	Other hand sharpening or polishing stones
	8

	2623
	68051000
	Abrasive powder or grain on woven textile fabric bse
	8

	2624
	68052000
	Abrasive powder or grain on paper or paperboard base
	8

	2625
	68053000
	Abrasive powder or grain on base of other materials
	8

	2626
	68061000
	Slag wool, rock wool & sim mineral wools in bulk, sheets or rolls
	10.5

	2627
	68062000
	Exfoliatd vermiculite,expand clays,foamd slag&sim expand mineral mat
	10.5

	2628
	68069000
	Art. of heat/sound insulating,etc,nes,mineral mat exc 68.11&12 Ch 69
	10

	2629
	68101100
	Building blocks & bricks of cement, concrete/artificial stone
	10.5

	2630
	68101910
	Tiles,flagstones & similar art. Of artificial stone
	10.5

	2631
	68101990
	Tiles,flagstones & similar art. Of cement/concrete stone
	10.5

	2632
	68109110
	Reinforced concrete and prestressed concrete tubes, pipes, rods, plates, piles and siminar articles
	10.5

	2633
	68109190
	Other prefabricated structura componets for building or civil engineering
	10.5

	2634
	68109910
	Railway sleepers of concrete
	8

	2635
	68109990
	Articles of cement, of concrete or of artificial stone, nes
	10.5

	2636
	68128000
	Articles of crocidolite and its mixtures
	10.5

	2637
	68129100
	Clothing, clothing accessories, footwear and headgear of crocidolite and mixtures
	10.5

	2638
	68129200
	Paper, millboard and felt of crocidolite and mixtures
	10.5

	2639
	68129300
	Compressed asbestos fibre jointing, in sheets or rolls, other than paper and clothing
	10.5

	2640
	68129900
	Other asbestos and articles of such mixtures
	10

	2641
	68132010
	Brake linings and pads containing asbestos
	10

	2642
	68138100
	Brake linings and pads not containing asbestos
	10

	2643
	68141000
	Mica plate/sheet/strip,agglomerated/reconstituted on support or not
	10.5

	2644
	68149000
	Worked mica & articles of mica nes
	10.5

	2645
	68151000
	Non-electrical articles of graphite or other carbon
	15

	2646
	68159920
	Carbon fibres
	17.5

	2647
	68159931
	Carbon fibre fabric
	17.5

	2648
	68159939
	Articles of carbon fibres, nes
	17.5

	2649
	68159990
	Articles of stone or of other mineral substances nes
	17.5

	2650
	69021000
	Refractory bricks etc >50% Mg, Ca or Cr expressed as MgO/CaO/Cr2O3
	8

	2651
	69022000
	Refractory bricks etc >50% Al2O3, SiO2 or mixture etc
	8

	2652
	69029000
	Refractory bricks etc nes
	8

	2653
	69031000
	Refractory ceramic goods nes, >50% graphite/oth forms of carbon etc
	8

	2654
	69032000
	Refractory ceramic goods nes,>50% Al2O3 or mix/compds of SiO2
	8

	2655
	69039000
	Refractory ceramic goods nes
	8

	2656
	69041000
	Building bricks
	15

	2657
	69091100
	Ceramic wares laboratory,chemical/oth techncl uses of porcelain/china
	8

	2658
	69091200
	Ceramic articles of hardness to 9 or more on Mohs scale
	8

	2659
	69091900
	Ceramic wares laboratory, chemical/other technical uses nes
	8

	2660
	69101000
	Ceramic sinks,wash basins & sim sanitary fixturs of porcelain/china
	10

	2661
	69109000
	Ceramic sinks, wash basins etc & similar sanitary fixtures nes
	10

	2662
	69111010
	Tableware of porcelain or china
	12

	2663
	69120010
	Ceramic tableware
	15

	2664
	69131000
	Statuettes & other ornamental articles of porcelain or china
	15

	2665
	69139000
	Statuettes & other ornamental articles of ceramics nes
	15

	2666
	69149000
	Articles of ceramics nes
	10

	2667
	70042000
	Drawn glass sheets, coloured etc having absorbing/reflecting layer
	17.5

	2668
	70071110
	Toughened safety glass, for aircraft, spacecraft or vessels
	2

	2669
	70071190
	Toughened safety glass, for vehicles
	10

	2670
	70072110
	laminated safety glass, for aircraft, spacecraft or vessels
	2

	2671
	70072190
	Laminated safety glass, for vehicles
	20

	2672
	70091000
	Rear-view mirrors for vehicles
	10

	2673
	70099200
	Glass mirrors, framed
	12

	2674
	70109090
	Carboys/bottles/flasks etc of glass, ≤0.15 l
	14

	2675
	70131000
	Glassware of a kind used for table kitchen, etc of glass-ceramics
	24.5

	2676
	70132800
	Stemware drinking glasses, other than of glass-ceramics and of lead crystal
	8

	2677
	70133700
	Other drinking glasses, other than of glass-ceramics and of lead crystal
	8

	2678
	70134200
	Glassware of a kind used for table kitchen, etc, of glass having a small linear coefficient of expanision
	10

	2679
	70134900
	Other glassware of a kind used for table kitchen, etc
	10

	2680
	70139100
	Glassware nes of lead crystal (other than that of 70.10 or 70.18)
	10

	2681
	70139900
	Glassware nes (other than that of 70.10 or 70.18)
	10

	2682
	70140010
	Optical elements of glass for optical instruments, not opticly workd
	10

	2683
	70159090
	Other glasses, curved/bent, not optically worked, nes
	12

	2684
	70171000
	Laboratory,hygienic or pharmaceutical glsware etc fused quartz/silica nes
	0

	2685
	70172000
	Laboratry glassware etc of oth glass linear expa etc≤5 X 10-6 Kelvin
	8

	2686
	70179000
	Laboratory, hygienic or pharmaceutical glassware etc nes
	8

	2687
	70181000
	Glass beads, imitation pearls/precious or semi-precious stones
	10

	2688
	70191100
	Chopped strands of glass, length ≤ 50mm
	12

	2689
	70191200
	Rovings of glass
	12

	2690
	70191900
	Slivers, yarn & other chopped strands of glass
	10

	2691
	70193100
	Mats of glass fibres
	5

	2692
	70193900
	Webs, mattresses, boards & similar nonwoven products of glass fibres
	10.5

	2693
	70194000
	Woven fabrics of glass rovings
	12

	2694
	70195100
	Other woven fabrics of glass fibres, width ≤ 30cm
	12

	2695
	70195200
	Oth woven fabrics of glass fib, w>30cm,<250g/m2, single yarn≤136tex
	12

	2696
	70195900
	Woven fabrics of glass fibres, nes
	12

	2697
	70199000
	Glass fibres (including glass wool) & articles thereof nes
	7

	2698
	70200011
	Conductivity glass, for technical uses
	10.5

	2699
	70200012
	Glass umbrella for insulator, for technical uses
	10.5

	2700
	70200019
	Other articles of glass, for technical uses
	10.5

	2701
	70200099
	Other articles of glass, not for technical uses
	15

	2702
	71021000
	Diamonds unsorted whether or not worked
	3

	2703
	71022100
	Diamonds industrial unworked or simply sawn, cleaved or bruted
	0

	2704
	71022900
	Diamonds industrial nes excluding mounted or set diamonds
	0

	2705
	71023100
	Diamonds non-industrial unworked or simply sawn, cleaved or bruted
	3

	2706
	71023900
	Diamonds non-industrial nes excluding mounted or set diamonds
	8

	2707
	71031000
	Prec or semi-prec stones (o/t diamonds) unwkd or smp. sawn or rough shpd
	3

	2708
	71039100
	Rubies, sapphires & emeralds further worked than sawn or rough shaped
	8

	2709
	71039910
	Jadeites, further worked than sawn or rough shaped
	8

	2710
	71039990
	Other precious or semi-precious stones, nes, further worked
	8

	2711
	71041000
	Piezo-electric quartz whether or not worked or graded
	6

	2712
	71042010
	Diamonds, unwkd or graded
	0

	2713
	71042090
	Syn or reconstr prec/semi-prec stones unwkd or simpl sawn/shaped
	0

	2714
	71049011
	Diamonds, further worked, for technical use
	6

	2715
	71049019
	Syn/reconstr prec/semi-prec stones, furthr wkd, for technical use
	6

	2716
	71049091
	Diamonds, further worked, not for technical use
	8

	2717
	71049099
	Syn/reconstr prec/semi-prec stones, furthr wkd, not for techncl use
	8

	2718
	71051010
	Narural diamonds dust or powde
	0

	2719
	71051020
	Synthetic diamond dust or powder
	0

	2720
	71059000
	Precious or semi-precious stone dust & powder nes
	0

	2721
	71061011
	Silver powder,not flake,average diameter less than 3 micron
	0

	2722
	71061019
	Silver powder,not flake,average diameter no less than 3 micron
	0

	2723
	71061021
	Silver powder, flake,average diameter less than 10 micron
	0

	2724
	71061029
	Other silver powder
	0

	2725
	71069110
	Unwrought silver, purity≥99.99%
	0

	2726
	71069190
	Other unwrought silver
	0

	2727
	71069210
	Semi-manufactured silver, purity≥99.99%
	0

	2728
	71069290
	Other semi-manufactured silver
	0

	2729
	71070000
	Base metals clad with silver, semi-manufactured
	10.5

	2730
	71081100
	Gold powder non-monetary
	0

	2731
	71081200
	Gold in unwrought forms non-monetary
	0

	2732
	71081300
	Gold in oth semi-manufactured forms,non-monetary
	0

	2733
	71082000
	Monetary gold
	0

	2734
	71090000
	Base metals or silver, clad with gold, semi-manufactured
	10.5

	2735
	71101100
	Platinum unwrought or in powder form
	0

	2736
	71101910
	Platinum plates and sheets
	0

	2737
	71101990
	Platinum in semi-manufactured forms other than plates or sheets
	3

	2738
	71102100
	Palladium unwrought or in powder form
	0

	2739
	71102910
	Palladium plates and sheets
	0

	2740
	71102990
	Palladium in semi-manufactured forms other than plates or sheets
	3

	2741
	71103100
	Rhodium unwrought or in powder form
	0

	2742
	71103910
	Rhodium plates and sheets
	0

	2743
	71103990
	Rhodium in semi-manufactured forms other than plates or sheets
	3

	2744
	71104100
	Iridium, osmium & ruthenium unwrought or in powder form
	0

	2745
	71104910
	Iridium, osmium & ruthenium plates and sheets
	0

	2746
	71104990
	Iridium, osmium & ruthenium in other semi-manufactured forms, nes
	3

	2747
	71123010
	Ash of silver, excl sweepings containg oth precious metal
	8

	2748
	71123090
	Other ash containingg precious metal or precious metal compounds
	6

	2749
	71129110
	Other waste/scrap containg gold/gold compounds for recovery of gold
	0

	2750
	71129120
	Waste/scrap with gold or gold compounds, nes
	6

	2751
	71129210
	Waste/scrap of platinum, excl sweepings containg oth precious mtl
	0

	2752
	71129220
	Other waste/scrap containg platinum/compound for recovery of platinum
	6

	2753
	71129910
	Waste/scrap with silver or silver compounds
	8

	2754
	71129920
	Waste/scrap with other precious moutals
	6

	2755
	71129990
	Waste/scrap of precious metal metal or of metal clad with precious metal
	0

	2756
	71131190
	Jewellery & parts thereof, of silver, nes
	20

	2757
	71131929
	Jewellery & parts thereof of platinum, nes
	35

	2758
	71131999
	Jewellery& parts thereof of precious metal, nes
	35

	2759
	71141100
	Silversmiths' wares & parts thereof
	35

	2760
	71142000
	Gold/silversmiths' wares & parts, of base metal clad with prec. metl
	35

	2761
	71151000
	Catalysts in the form of wire cloth or grill, of platinum
	3

	2762
	71159010
	Other articles of precious metal, for technical or lab use
	3

	2763
	71162000
	Articles of precious or semi-precious stones
	35

	2764
	71171900
	Imitation jewellery nes of base metal
	17

	2765
	71179000
	Imitation jewellery nes
	35

	2766
	71181000
	Coin (other than gold coin) not being legal tender
	0

	2767
	71189000
	Coin nes
	0

	2768
	72011000
	Non-alloy pig iron, by wt.≤0.5% of phosphorus in primary forms
	1

	2769
	72012000
	Non-alloy pig iron, by wt. >0.5% of phosphorus in primary forms
	1

	2770
	72015000
	Alloy pig iron; spiegeleisen
	1

	2771
	72021100
	Ferro-manganese, containing by weight more than 2% of carbon
	2

	2772
	72021900
	Ferro-manganese, nes
	2

	2773
	72022100
	Ferro-silicon, containing by weight more than 55% of silicon
	2

	2774
	72022900
	Ferro-silicon, nes
	2

	2775
	72023000
	Ferro-silico-manganese
	2

	2776
	72024100
	Ferro-chromium containing by weight more than 4% of carbon
	2

	2777
	72024900
	Ferro-chromium, nes
	2

	2778
	72025000
	Ferro-silico-chromium
	2

	2779
	72026000
	Ferro-nickel
	2

	2780
	72027000
	Ferro-molybdenum
	2

	2781
	72028010
	Ferro-tungsten
	2

	2782
	72028020
	Ferro-silico-tungsten
	2

	2783
	72029100
	Ferro-titanium & ferro-silico-titanium
	2

	2784
	72029210
	Ferro-vanadium containing by weight more than 75％ of vanadium
	9

	2785
	72029290
	Ferro-vanadium containing by weight no more than 75％ of vanadium
	9

	2786
	72029300
	Ferro-niobium
	2

	2787
	72029911
	Neodynium-ferro-boron permanent magnetic strip-casting flakes
	2

	2788
	72029912
	Neodynium-ferro-boron magnetic powders
	2

	2789
	72029919
	Neodynium-ferro-boron alloys, nes
	2

	2790
	72029991
	Ferro-niobium alloy, containing by weight no less than 10% of rare-earth metals
	2

	2791
	72029999
	Other ferro-alloys
	2

	2792
	72041000
	Waste & scrap, cast iron
	2

	2793
	72042100
	Waste & scrap, stainless steel
	0

	2794
	72042900
	Waste & scrap, of alloy steel, other than stainless
	0

	2795
	72043000
	Waste & scrap, of tinned iron or steel
	2

	2796
	72044100
	Ferrous waste & scrap,i/s,from the mechanical working of mtl,nes
	2

	2797
	72044900
	Ferrous waste & scrap, iron or steel, nes
	0

	2798
	72045000
	Remelting scrap ingots, of iron or steel
	0

	2799
	72051000
	Granules of pig iron , spiegeleisen iron or steel
	2

	2800
	72052100
	Powders of alloy steel
	2

	2801
	72052900
	Powders, iron or steel, other than alloy
	2

	2802
	72081000
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, patterns in relief
	5

	2803
	72082500
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, thk≥4.75mm
	5

	2804
	72082610
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, 3mm≤thk≤4.75mm, of a yeild strength exceeding 355N/mm2
	5

	2805
	72082690
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, 3mm≤thk≤4.75mm
	5

	2806
	72082710
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, thk<1.5mm
	5

	2807
	72082790
	Other flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, thk<3mm
	5

	2808
	72083600
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, thick >10mm
	6

	2809
	72083700
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, 4.75mm≤thk≤10mm
	5

	2810
	72083810
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, 3mm≤thk≤4.75mm, of a yeild strength exceeding 355N/mm2
	5

	2811
	72083890
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, 3mm≤thk≤4.75mm
	5

	2812
	72083910
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, thk<1.5mm
	3

	2813
	72083990
	Flat rlld prod, i/nas, in coil, hr,w≥600mm, thk<3mm
	3

	2814
	72084000
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, patterns in relief
	6

	2815
	72085110
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk>50mm
	6

	2816
	72085120
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk>20mm
	6

	2817
	72085190
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk>10mm
	6

	2818
	72085200
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, 4.75mm≤thk≤10mm
	6

	2819
	72085310
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, 3mm≤thk≤4.75mm, of a yeild strength exceeding 355N/mm2
	6

	2820
	72085390
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, 3mm≤thk≤4.75mm,
	6

	2821
	72085410
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk<1.5mm,
	6

	2822
	72085490
	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk<3mm,
	6

	2823
	72089000
	Flat rlld prod, i/nas, not further worked than hot rlld, nes
	6

	2824
	72091510
	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk≥3mm, of a yeild strength exceeding 355N/mm2
	6

	2825
	72091590
	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk≥3mm,
	6

	2826
	72091610
	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,1mm≤thk≤3mm, of a yeild strength exceeding 275N/mm2
	6

	2827
	72091690
	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,1mm≤thk≤3mm,
	6

	2828
	72091710
	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,0.5mm≤thk≤1mm, of a yeild strength exceeding 275N/mm2
	3

	2829
	72091790
	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,0.5mm≤thk≤1mm,
	3

	2830
	72091810
	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk<0.3mm
	6

	2831
	72091890
	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk<0.5mm
	6

	2832
	72092500
	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk≥3mm
	6

	2833
	72092600
	Flat rlld prod, i/nas, not in coil,cr,w≥600mm,1mm<thk<3mm
	6

	2834
	72092700
	Flat rlld prod,i/nas,nt in coil,cr,w≥600mm,0.5mm≤thk≤1mm
	6

	2835
	72092800
	Flat rlld prod, i/nas, nt in coil, cr,w≥600mm,thk<0.5mm
	6

	2836
	72099000
	Flat rlld prod, i/nas, cr,w≥600mm, nes
	6

	2837
	72101100
	Flat rlld prod,i/nas, plated/coated with tin,w≥600mm,thk≥0.5mm
	10

	2838
	72101200
	Flat rlld prod, i/nas, plated or coated with tin,w≥600mm,thk<0.5mm
	5

	2839
	72102000
	Flat rlld prod,i/nas,platd/coatd with lead,w≥600mm,incl terne-plate
	4

	2840
	72103000
	Flat rlld prod, i/nas, electrocly platd/coatd with zinc,w≥600mm
	8

	2841
	72104100
	Flat rlld prod, i/nas, pltd or ctd w zinc, corrugated,w≥600mm, nes
	8

	2842
	72104900
	Flat rlld prod, i/nas, plated or coated with zinc,w≥600mm, nes
	4

	2843
	72105000
	Flat rld prod,i/nas,pltd/ctd w chrm oxids/chrom w chrm oxide,w≥600mm
	8

	2844
	72106100
	Flat rlld prod, i/nas, platd/coatd wth aluminium-zinc alloy,w≥600mm
	8

	2845
	72106900
	Flat rlld prod, i/nas, plated or coated with aluminium,w≥600mm, nes
	8

	2846
	72107000
	Flat rlld prod,i/nas,painted,varnish./coated with plastics,w≥600mm
	4

	2847
	72109000
	Flat rlld prod, i/nas, clad, plated or coated,w≥600mm, nes
	8

	2848
	72111300
	Flat rlld prod,i/nas,hr,rlld on 4 face,150mm<w<600mm,thk≥4mm
	6

	2849
	72111400
	Flat rlld prod, i/nas, hr,w<600mm,thk≥4.75mm,nes
	6

	2850
	72111900
	Flat rlld prod,i/nas,hr,w<600mm,nes
	6

	2851
	72112300
	Flat rld prod,i/nas,cr,w<600mm,containg<0.25% carbon
	6

	2852
	72112900
	Flat rlld prod,i/nas,cr,w<600mm, containg≥ 0.25% carbon
	6

	2853
	72119000
	Flat rlld prod, i/nas,w<600mm, not clad, plated/coated, nes
	6

	2854
	72121000
	Flat rlld prod, i/nas,w<600mm, plated/coated with tin
	5

	2855
	72122000
	Flat rlld prod, i/nas,w<600mm, electrolically platd/coatd with zinc
	8

	2856
	72123000
	Flat rlld prod, i/nas,w<600mm, otherwise platd/coated with zinc
	8

	2857
	72124000
	Flat rlld prod,i/nas,w<600mm,painted,varnished/coated with plastics
	4

	2858
	72125000
	Flat rlld prod, i/nas,w<600mm, plated or coated, nes
	8

	2859
	72126000
	Flat rlld prod, i/nas,w<600mm, clad
	8

	2860
	72131000
	Bars & rods, i/nas, hr,in irreg wound coils,cntg indent,ribs,etc prod d rp
	3

	2861
	72132000
	Bars & rods, i/nas, hr, in irreg wound coils, of free cutting steel
	3

	2862
	72139100
	Bars/rods,i/nas,hr,in irreg wnd coils of circ cross sect,dia<14mm
	5

	2863
	72139900
	Bars/rods,i/nas,hr,in irreg wound coils of circular cross sect, nes
	5

	2864
	72141000
	Bars & rods, iron or non-alloy steel forged
	7

	2865
	72142000
	Bars&rods,i/nas,hr,hd or he,cntg indent,ribs,etc,prod dur rp/tar,nes
	3

	2866
	72143000
	Bars&rods, i/nas, hot rlld drawn/extruded of free cutting steel, nes
	7

	2867
	72149100
	Bars&rods,i/nas,hot rlld,drawn/extruded of rectangular cross sectn
	3

	2868
	72149900
	Bars&rods,i/nas,hot rolld,drawn/extruded, nes
	3

	2869
	72151000
	Bars & rods,i/nas,nfw than cold formed/finished of free cutting steel
	7

	2870
	72155000
	Bars & rods, i/nas, nfw than cold formd/finishd
	7

	2871
	72159000
	Bars & rods, i/nas, nes
	3

	2872
	72161010
	H sectons, i/nas,nfw than hot rlld/drawn /extruded,height<80mm
	3

	2873
	72161020
	I sectons, I/nas,nfw than hot rlld/drawn /extruded,height<80mm
	3

	2874
	72161090
	U sectons, I/nas,nfw than hot rlld/drawn /extruded,height<80mm
	3

	2875
	72162100
	L sections,i/nas,nfw than hot rlld,drawn/extruded,of a height<80mm
	6

	2876
	72162200
	T sections,i/nas,nfw than hot rlld,drawn/extruded,of a height<80mm
	6

	2877
	72163100
	U sections,i/nas,nfw than hot rlld,drawn/extruded,ht 80mm or more
	6

	2878
	72163210
	I sections,I/nas,nfw than hot rlld,drawn/extruded,ht 200mm or more
	6

	2879
	72163290
	I sections,I/nas,nfw than hot rlld,drawn/extruded,ht 80mm or more,less than 200mm
	6

	2880
	72163311
	H sections,I/nas,nfw than hot rlld,drawn/extruded,ht 800mm or more
	6

	2881
	72163319
	H sections,I/nas,nfw than hot rlld,drawn/extruded,ht200mm or more,less than 800mm
	6

	2882
	72163390
	Other H sections,i/nas,nfw than hot rlld,drawn/extruded,ht 80mm or more
	6

	2883
	72164010
	L sections,i/non-al s, nfw than hot rlld,drawn/extruded, H≥80mm
	3

	2884
	72164020
	T sections,i/non-al s, nfw than hot rlld,drawn or extruded, H≥80mm
	3

	2885
	72165010
	Z sections,i/non-al s, nfw than hot rlld/drawn/extruded
	6

	2886
	72165020
	hot working extruded ball section
	3

	2887
	72165090
	Angle/shape/section,i/nas, nfw than hot rlld/drawn/extrud, nes
	3

	2888
	72166100
	Angle/shape/sectns,i/nas,nfw thn cld formd, from flat-rlld prodts
	3

	2889
	72166900
	Angles/shapes/sections, i/nas, nfw than cld formd/finished, nes
	3

	2890
	72169100
	Angles/shapes/sections, i/nas, cold formd from flat-rld products
	3

	2891
	72169900
	Angles/shapes/sections, i/nas, nes
	3

	2892
	72171000
	Wire,iron or non alloy steel, not plated or coated
	8

	2893
	72172000
	Wire,i/nas,plated or coated with zinc
	8

	2894
	72173010
	Wire,i/nas,plated or coated with cupper
	8

	2895
	72173090
	Wire,i/nas,plated or coated with other base metals nes
	8

	2896
	72179000
	Wire, iron or non alloy steel, nes
	8

	2897
	72181000
	Ingots & other primary forms of stainless steel
	2

	2898
	72189100
	Semi-finished products of stainless steel, rectangular cros section
	2

	2899
	72189900
	Other semi-finished products of stainless steel
	2

	2900
	72191100
	Flat rlld prod,stainless steel,hr,in coil,w≥600mm,exce 10mm thk
	4

	2901
	72191200
	Flat rlld prod, stainls steel, hr, in coil,w≥600mm, 4.75mm≤th≤10mm
	4

	2902
	72191312
	Of a thickness of 3mm or more but less than 4.75mm,not acid pickled ,containing by weight more than 5.5% of manganese of Ferro-chromiam-manganese steel,incoil
	4

	2903
	72191319
	Of a thickness of 3mm or more but less than 4.75mm,not acid pickled ,other stainless steel,incoil
	4

	2904
	72191322
	Of a thickness of 3mm or more but less than 4.75mm,acid pickled ,containing by weight more than 5.5% of manganese of Ferro-chromiam-manganese steel,incoil
	4

	2905
	72191329
	Of a thickness of 3mm or more but less than 4.75mm,acid pickled ,other stainless steel,incoil
	4

	2906
	72191412
	Of a thickness of less than 3mm,not acid pickled,containing by weight more than 5.5% of marganese of Ferro-chromiam-marganese steel,in coils
	4

	2907
	72191419
	Of a thickness of less than 3mm,not acid pickled ,other stainless steel,incoil
	4

	2908
	72191422
	Of a thickness of less than 3mm, acid pickled,containing by weight more than 5.5% of marganese of Ferro-chromiam-marganese steel,in coils
	4

	2909
	72191429
	Of a thickness of less than 3mm,acid pickled ,other stainless steel,incoil
	4

	2910
	72230000
	Wire of stainless steel
	10

	2911
	72241000
	Ingots & other primary forms of alloy steel, o/t stainless
	2

	2912
	72249010
	Blooms/pieces roughly shapd by forgng,≥10 t, alloy stl o/t stainls
	2

	2913
	72249090
	Semi-finished products of alloy steel o/t stainless, nes
	2

	2914
	72251100
	Flat rlld prd of Si-electricl steel,w≥600mm, grain-orientd
	3

	2915
	72251900
	Flat rlld prd of Si-electricl steel,w≥600mm, nes
	6

	2916
	72253000
	Flat rlld prod, as, o/t stainls, in coils, nfw than hr,w≥600mm,nes
	3

	2917
	72254000
	Flat rlld prod, as, o/t stainls, nic nfw than hr,w≥600mm, nes
	3

	2918
	72255000
	Flat rlld prod, as, o/t stainls, nfw than cold rlld,w≥600mm, nes
	3

	2919
	72259100
	Flat rlld prod, as, o/t stainls,w≥600mm,electrly coatd with zinc
	7

	2920
	72259200
	Flat rlld prod, as, o/t stainls,w≥600mm,otherwise coatd with zinc
	7

	2921
	72259910
	Flat-rolled prod of high speed steel,w≥600mm
	3

	2922
	72259990
	Flat rolled prod, of other alloy steel, w≥600mm,
	7

	2923
	72261100
	Flat rlld prd, Si-electricl steel, grain-oriented, w<600mm
	3

	2924
	72261900
	Flat rlld prd, Si-electricl steel, w<600mm, nes
	3

	2925
	72262000
	Flat rlld prod, of high speed steel,w<600mm
	3

	2926
	72269100
	Flat rlld prod, as, o/t stainless, nfw than hot rlld,w<600mm, nes
	3

	2927
	72269200
	Flat rlld prod, as, o/t stainless, nfw than cold rlld,w<600mm
	3

	2928
	72269910
	Other flat-rolled products of other alloy steel, electrolytically plated or coated with zinc
	7

	2929
	72269920
	Other flat-rolled products of other alloy steel, otherwise plated or coated with zinc
	7

	2930
	72269990
	Other flat-rolled products of other alloy steel, of a width of less than 600mm
	7

	2931
	72271000
	Bars & rods, of high speed steel, hr, in irregularly wound coils
	3

	2932
	72272000
	Bars & rods, of silico-manganese steel, hr, in irregular wound coils
	6

	2933
	72279000
	Bars & rods,alloy s,o/t stainless hr,in irregularly wound coils,nes
	3

	2934
	72281000
	Bars & rods of high speed steel, nes
	3

	2935
	72282000
	Bars & rods of silico-manganese steel nes
	6

	2936
	72283000
	Bars & rods,alloy s,o/t stainls nfw than hot rld/drawn/extrud, nes
	3

	2937
	72284000
	Bars & rods, as, o/t stainless, not further worked than forged
	3

	2938
	72285000
	Bars & rods, as, o/t stainless, not further wkd than cld formed/fin
	3

	2939
	72286000
	Bars & rods, as, o/t stainless, nes
	3

	2940
	72287010
	Section steel of caterpillar block, as, o/t stainless
	6

	2941
	72287090
	Angles, shapes & sections, as, o/t stainless, nes
	6

	2942
	72288000
	Bars & rods, hollow drill, alloy or non-alloy steel
	7

	2943
	73011000
	Sheet piling,i/s w/n drilled/punched′made from assem elem
	7

	2944
	73012000
	Angles, shapes & sections, welded, iron′steel
	7

	2945
	73021000
	Rails, iron′steel
	6

	2946
	73023000
	Switch blades/crossng frogs/point rods/oth crossng pieces,iron/stl
	8

	2947
	73024000
	Fish plates & sole plates, iron′steel
	7

	2948
	73029010
	Sleepers (cross-ties)
	6

	2949
	73029090
	Rail′tramway construction material of iron′steel, nes
	7

	2950
	73030010
	Tube../hollw profile of cast irn, circul cros sec, inside dia.≥500mm
	4

	2951
	73030090
	Tubes, pipes & hollow profiles of cast iron, nes
	4

	2952
	73041110
	Line pipe of a kind used for oil or gas pipelines of stainless steel, have an outside diameter of 215.9mm or more but not exceeding 406.4mm
	5

	2953
	73041120
	Line pipe of a kind used for oil or gas pipelines of stainless steel, having an outside diameter exceeding 114.3mm but less than 215.9mm
	5

	2954
	73041130
	Line pipe of a kind used for oil or gas pipelines of stainless steel, having an outside diameter not exceeding 114.3mm
	5

	2955
	73041190
	Line pipe of a kind used for oil or gas pipelines of stainless steel, having an outside diameter of 406.4mm or more
	5

	2956
	73041910
	Line pipe of a kind used for oil or gas pipelines, having an outside diameter of 215.9mm or more but not exceeding 406.4mm, other than those of stainless steel
	5

	2957
	73041920
	Line pipe of a kind used for oil or gas pipelines, having an outside diameter exceeding114.3mm but less than 215.9mm, other than those of stainless steel
	5

	2958
	73041930
	Line pipe of a kind used for oil or gas pipelines, having an outside diameter not exceeding 114.3mm, other than those of stainless steel
	5

	2959
	73041990
	Line pipe of a kind used for oil or gas pipelines, having an outside diameter of 406.4mm or more, other than those of stainless steel
	5

	2960
	73042210
	Drill pipe of stainless steel, having an outside diameter not exceeding 168.3mm
	4

	2961
	73042290
	Drill pipe of stainless steel, having an outside diameter of 168.3mm or more
	4

	2962
	73042310
	Drill pipe, other than those of stainless steel, having an outside diameter not exceeding 168.3mm
	4

	2963
	73042390
	Drill pipe, other than those of stainless steel, having an outside diameter of 168.3mm or more
	4

	2964
	73042400
	Other pipe of a kind used in drilling for oil or gas, of stainless steel
	4

	2965
	73042900
	Casings/tubing pipe,i/s,smls,for use in drilling for oil′gas
	4

	2966
	73043110
	Boiler tube/pipe, i/non alloy s, smls, circular cs, cold drw/rld
	4

	2967
	73043120
	Geo casng/drill pipe, i/non alloy s, smls,circul cs, cold drw/rld
	8

	2968
	73043190
	Tubes, pipe..., i/non alloy s, smls, circular cs,cold dr/rl, nes
	4

	2969
	73043910
	Boiler tube/pipe, i/non alloy s, smls, circular cs, not cld dr/rl
	4

	2970
	73043920
	Geo casin/drill pipe, i/non alloy s, smls, circ cs, not cld dr/rl
	5

	2971
	73043990
	Tubes, pipe..., i/non alloy s, smls, circular cs, not cld dr/rl,nes
	4

	2972
	73045110
	Boiler tube/pipe, alloy s o/t stnls, smls,circ cros sec, cold dr/rl
	4

	2973
	73045120
	Geo casing/drill pipe, alloy s o/t stnls,smls, circ cs, cold dr/rl
	4

	2974
	73045190
	Tube/pipe., alloy s o/t stnls, smls, circ cs, cold d/r, nes
	4

	2975
	73045910
	Boiler tube/pipe, alloy s o/t stnls, smls, circ cs, not cld d/r, nes
	4

	2976
	73045920
	Geo casng/drill pipe, alloy s o/t stnls,smls, circ cs,nt cld d/r, nes
	4

	2977
	73045990
	Tube/pipe., alloy s o/t stnls,smls, circ cs, not cold dr/rl, nes
	4

	2978
	73049000
	Tubes, pipe & hollow profiles, i′s, smls, nes
	4

	2979
	73051100
	Pipe,line,i/s,longitudinally subm arc wld,int/ext cs,dia >406.4mm
	7

	2980
	73051200
	Pipe,line,i/s,longitudinally wld w int/ext circ cs,ext dia >406.4mm
	3

	2981
	73051900
	Pipe, line,i/s, int/ext circ cross sect, wld, ext dia >406.4mm, nes
	7

	2982
	73052000
	Casings,i/s,int/ext circ c sect,wld ext dia >406.4mm,o/g drill,nes
	7

	2983
	73053100
	Tubes & pipe, i/s, longitudinally welded, external dia >406.4mm, nes
	6

	2984
	73053900
	Tubes & pipe,i/s,welded,riveted′sim closed,ext dia >406.4mm,nes
	6

	2985
	73059000
	Tubes & pipe, i/s, riveted′sim closed, ext dia >406.4mm, nes
	6

	2986
	73061100
	Welded line pipe of a kind used for oil or gas pipelines, of stainless steel
	7

	2987
	73061900
	Line pipe of a kind used for oil or gas pipelines, welded, otherthan those of stainless steel
	7

	2988
	73062100
	Welded casing and tubing of a kind used in drilling for oil or gas, of stainless steel
	3

	2989
	73062900
	Casing and tubing of a kind used in drilling for oil or gas, welded, other than those of stainless steel
	3

	2990
	73063011
	Other tubes and pipes, welded, of a circular cross-section, of iron or non-alloy steel, having an outside diameter not exceeding 10mm, of a wall thickness of 0.7mm or less
	3

	2991
	73063019
	Other tubes and pipes, welded, of a circular cross-section, of iron or non-alloy steel, having an outside diameter not exceeding 10mm, of a wall thickness more than 0.7mm
	3

	2992
	73063090
	Other tubes and pipes, welded, of a circular cross-section, of iron or non-alloy steel, having an outside diameter exceeding 10mm
	3

	2993
	73064000
	Tubes,pipe & hollow profiles,stnls steel,welded,of circ cs,nes
	6

	2994
	73065000
	Tubes, pipe & hollow profiles,al/s,(o/t stain) wld,of circ cs, nes
	3

	2995
	73066100
	Other welded tubes ,ect, of circular cross-section, of iron or non-alloy steel, of square or rectangular cross-section
	3

	2996
	73066900
	Other welded tubes, ect, of other non-circular cross-section
	3

	2997
	73069000
	Tubes, pipe & hollow profiles, i/s, welded, nes
	6

	2998
	73071100
	Fittings, pipe′tube, of non-malleable cast iron
	5

	2999
	73071900
	Fittings, pipe′tube, cast, of i′s, nes
	8

	3000
	73072100
	Flanges, stainless steel
	8.4

	3001
	73072200
	Threaded elbows, bends & sleeves of stainless steel
	8.4

	3002
	73072300
	Fittings, butt welding, stainless steel
	8.4

	3003
	73072900
	Fittings pipe′tube of stainless steel, nes
	8.4

	3004
	73079100
	Flanges, i′s, nes
	7

	3005
	73079200
	Threaded elbows, bend & sleeves, i′s, nes
	4

	3006
	73079300
	Fittings, butt welding, i′s, nes
	7

	3007
	73079900
	Fittings, pipe′tube, i′s, nes
	4

	3008
	73081000
	Bridges & bridge sections, i′s
	8

	3009
	73082000
	Towers & lattice masts, i′s
	8.4

	3010
	73083000
	Doors, windows & their frames & thresholds for doors of i/s
	10

	3011
	73084000
	Equipment for scaffolding, shuttering, propping′pit-propping, i/s
	8.4

	3012
	73089000
	Structure/parts nes, prepd plate,rods etc for struct, i/s
	4

	3013
	73090000
	Reservoirs, tanks, vats & sim ctnr, cap >300L, i′s
	10.5

	3014
	73101000
	Tanks, casks, drums, cans, boxes&sim contr, i′s, cap.≥50L but<300L
	10.5

	3015
	73102900
	Cans, i′s, capacity<50 litres nes
	17.5

	3016
	73129000
	Plaited bands, slings & the like of i′s, not elec insulated
	4

	3017
	73130000
	Wire,barbed,twisted hoop,sgl flat′twisted double of i/s,for fencing
	7

	3018
	73141200
	Woven endless bands for machinery of stainless steel, nes
	12

	3019
	73141400
	Other woven cloth of stainless steel wire, nes
	12

	3020
	73141900
	Other woven cloth of iron or steel wire
	7

	3021
	73142000
	Grill,netting,fencing,i′s,welded inter,cs dim≥3mm,ms≥100 scm
	7

	3022
	73143100
	Grill/nettng/fencng, i′s, weldd at intersectn, coatd with zinc
	7

	3023
	73143900
	Grill/nettng/fencng, i′s, weldd at intersection, nes
	7

	3024
	73144100
	Other grill, netting and fencing, plated or coated with zinc
	8

	3025
	73144200
	Other grill, netting and fencing, coated with plastics
	8

	3026
	73144900
	Other grill, netting and fencing
	8

	3027
	73145000
	Expanded metal, i′s
	8

	3028
	73158200
	Chain, welded link, i′s, nes
	12

	3029
	73181500
	Bolts′screws nes, with′without their nuts′washers, i′s
	8

	3030
	73181600
	Nuts, i′s, nes
	8

	3031
	73181900
	Threaded articles of i′s, nes
	5

	3032
	73182100
	Washers, spring′lock, i′s
	10

	3033
	73182200
	Washers, i′s, nes
	10

	3034
	73182300
	Rivets, i′s
	10

	3035
	73182400
	Cotters & cotter-pins, i′s
	10

	3036
	73182900
	Non-threaded articles of i′s, nes
	10

	3037
	73192000
	Pins, safety, i′s
	10

	3038
	73199000
	Articles for use in the hand, i′s, similar to sewing needles′pins
	10

	3039
	73201010
	Leaf spings & leaves therefor, i′s, for railway vehicles
	6

	3040
	73201020
	leaf-springs and leaves thereof for motor vehicles
	10

	3041
	73201090
	Leaf springs & leaves therefor, i′s, excl. for railway vehicles
	10

	3042
	73202010
	Helical springs, i′s, for railway vehicles
	6

	3043
	73202090
	Helical springs, i′s, other than for railway vehicles
	10

	3044
	73209010
	Other springs, i′s, nes, for railway vehicles
	6

	3045
	73209090
	Other springs, i′s, nes, other than for railway vehicles
	12

	3046
	73219000
	Parts of appliances of heading No. 73.21
	12

	3047
	73229000
	Air heaters,hot air distributors,i′s & identifiable parts,nes
	20

	3048
	73239300
	Table,kitchen and other household articles & parts thereof, stainless steel, nes
	12

	3049
	73241000
	Sinks & wash basins, stainless steel
	18

	3050
	73251010
	Cast articles of non-malleable cast iron, nes, for technical use
	7

	3051
	73269010
	Articles, i′s, nes, for technical use
	10.5

	3052
	73269090
	Articles, i′s, nes, not for technical use
	8

	3053
	74010000
	Copper mattes; cement copper (precipitated copper)
	2

	3054
	74020000
	Cu unrefined, Cu anodes for electrolytic refining
	2

	3055
	74031111
	Cu cathodes containing more than 99.9935% Cu by weight, unwrought
	2

	3056
	74031119
	Other Cu cathodes, unwrought
	2

	3057
	74031190
	Cu cathodes & sections of cathodes unwrought
	2

	3058
	74031200
	Wire bars, Cu, unwrought
	2

	3059
	74031300
	Billets, Cu, unwrought
	2

	3060
	74031900
	Refined Cu products, unwrought, nes
	2

	3061
	74032100
	Cu-zinc base alloys, unwrought
	1

	3062
	74032200
	Cu-tin base alloys, unwrought
	1

	3063
	74032900
	Cu alloys, unwrought (other than master alloys of heading No 74.05)
	1

	3064
	74040000
	Waste & scrap, Cu′Cu alloy
	1.5

	3065
	74061010
	Powders, of refined Cu, of non-lamellar structure
	3

	3066
	74061020
	Powders, of Cu-Ni' Cu-Ni-Zn base alloys,of n-lamellar structure
	6

	3067
	74061030
	Powders, of copper-zinc base alloys, of non-lamellar structure
	6

	3068
	74061040
	Powders, of copper-tin base alloys, of non-lamellar structure
	6

	3069
	74061090
	Powders, of Cu alloys, nes, of non-lamellar structure
	6

	3070
	74062010
	Powders, of refined Cu, of lamellar structure & flakes
	4

	3071
	74062020
	Powders, of Cu-Ni′Cu-Ni-Zn alloys of lamellar struc & flakes
	6

	3072
	74062090
	Powders, of Cu alloys, nes, of lamellar struc & flakes
	6

	3073
	74071010
	Copper bars, rods and profiles of copper alloys
	4

	3074
	74071090
	Bars, rods & profiles of refined Cu
	4

	3075
	74072100
	Bars, rods & profiles of Cu-Zn base alloys
	7

	3076
	74072900
	Bars, rods & profiles, Cu alloy nes
	7

	3077
	74081100
	Wire of refined Cu of which the max cs dimension >6mm
	4

	3078
	74081900
	Wire of refined Cu of which the max cs dimension≤6mm
	4

	3079
	74082100
	Wire, Cu-zinc base alloy
	7

	3080
	74082200
	Wire, Cu-Ni base alloy′Cu-Ni-zinc base alloy
	8

	3081
	74082900
	Wire, Cu alloy, nes
	7

	3082
	74091110
	Plate, sheet & strip of refined Cu, in coil, thick >0.15mm，containing Oxygen no more than 10PPM
	4

	3083
	74091190
	Plate, sheet & strip of refined Cu, in coil, thick >0.15mm
	4

	3084
	74091900
	Plate,sheet & strip of refined Cu,not in coil,thick >0.15mm
	4

	3085
	74092100
	Plate,sheet & strip of Cu-Zn base alloys,in coil,thick >0.15mm
	7

	3086
	74092900
	Plate,sheet & strip of Cu-Zn base alloys,not in coil,thick> 0.15mm
	7

	3087
	74093100
	Plate, sheet & strip of Cu-tin base alloys, in coil, thick>0.15mm
	7

	3088
	74093900
	Plate,sheet & strip of Cu-tin base alloys,not in coil,thick> 0.15mm
	7

	3089
	74094000
	Plate,sheet & strip of Cu-Ni′Cu-Ni-Zn base alloy,thick>0.15mm
	7

	3090
	74099000
	Plate, sheet & strip of Cu alloy, thick>0.15mm,nes
	7

	3091
	74111011
	Refined copper tubes with screw thread or wing, having the external diameter not exceeding 5mm
	4

	3092
	74111019
	Other refined copper tubes, having the external diameter not exceeding 5mm
	4

	3093
	74111020
	refined Copper tubes and pipes,the external diameter exceeds 70mm
	4

	3094
	74111090
	Tubes and pipes of refined copper, having the external diameter of 25mm or more
	4

	3095
	74112110
	Circumvolution tubes of copper-zinc base alloys
	7

	3096
	74112190
	Tubes and pipes of copper-zinc base alloys (brass), other than circumvolution
	7

	3097
	74112200
	Pipes & tubes,Cu-Ni base alloy′Cu-Ni-zinc base alloy
	7

	3098
	74112900
	Pipes & tubes, Cu alloy, nes
	7

	3099
	74121000
	Fittings, pipe′tube, of refined Cu
	4

	3100
	74122010
	Fittings, pipe′tube, of Cu-Ni′Cu-Ni-Zn base alloys
	7

	3101
	74122090
	Fittings, pipe′tube, of Cu alloys, nes
	7

	3102
	74130000
	Stranded wire,cable,plaited bands & like of Cu not elec insulated
	5

	3103
	74151000
	Nails, tacks, drawing pins,staples & sim art of Cu′i/s w Cu hd
	8

	3104
	74152100
	Washers, Cu, including spring washers
	10

	3105
	74152900
	Art. of Cu,not threaded,nes,similar to those of heading 7415.10&21
	10

	3106
	74153310
	Screws, Cu' for wood
	8

	3107
	74153390
	Screws, bolts and nuts of Cu' excluding wood screws
	8

	3108
	74153900
	Articles of Cu threaded, nes similar to bolts, nuts & screws
	10

	3109
	74181100
	Pot scourers,scouring/polishing pads,gloves & like, of Cu
	18

	3110
	74181990
	Table, kitchen articles and parts thereof; ect, of copper
	18

	3111
	74182000
	Sanitary ware & parts thereof of Cu
	18

	3112
	74199110
	Cast/mlded/stamped/forged Cu articls,nfw, for technical use
	10

	3113
	74199930
	Cloth (including endless bands), of copper wire
	7

	3114
	74199940
	Grill and netting, of copper wire, expanded meta of copper
	8

	3115
	74199991
	Other articles of copper for technical use
	10

	3116
	74199999
	Other articals of copper not for technical use
	20

	3117
	75011000
	Ni mattes
	3

	3118
	75012010
	Nickel intermediate products obtained by hydrometallurgical processing
	3

	3119
	75012090
	Ni oxide sinters & other intermediate products of Ni metallurgy
	3

	3120
	75021010
	Ni contain more than 99.99% Ni and Co, and Co less then 0.005% by weight, unwrought, not alloyed
	3

	3121
	75021090
	Ni unwrought, not alloyed
	3

	3122
	75022000
	Ni unwrought, alloyed
	3

	3123
	75030000
	Waste & scrap, Ni
	1.5

	3124
	75051100
	Bars, rods & profiles, Ni, not alloyed
	6

	3125
	75051200
	Bars, rods & profiles, Ni alloy
	6

	3126
	75052100
	Wire, Ni, not alloyed
	6

	3127
	75052200
	Wire, Ni alloy
	6

	3128
	76011010
	Containing by weight 99.95% or more of aluminium unwrought aluminium,not alloyed
	5

	3129
	76011090
	Al unwrought, not alloyed, nes
	5

	3130
	76012000
	Al unwrought, alloyed
	7

	3131
	76020000
	Waste & scrap, Al
	1.5

	3132
	76031000
	Powders, Al, of non-lamellar structure
	6

	3133
	76032000
	Powders, Al, of lamellar structure, including flakes
	7

	3134
	76041010
	Bars, rods, Al, not alloyed
	5

	3135
	76041090
	Bars, rods & profiles, Al, not alloyed
	5

	3136
	76042100
	Profiles, hollow, Al, alloyed
	5

	3137
	76042910
	Bars, rods, Al alloyed
	5

	3138
	76042990
	Bars, rods & other profiles, Al alloyed
	5

	3139
	76061121
	Rectangular（including square）aluminium plates, sheets and strip, of a thickness of 0.30 mm or more but not exceeding 0.36 mm
	6

	3140
	76061129
	Plate/sheet/strip, Al, not alloyed, rect′sq, 0.3mm≤thick<0.36mm
	6

	3141
	76061191
	Other Alucobond made of Non-alloy aluminum (including square)
	6

	3142
	76061199
	Plate/sheet/strip, Al, not alloyed, rect′sq, thick >0.2mm, nes
	6

	3143
	76061220
	Plate, sheet′strip, Al alloy, rect′sq, 0.2<thick<0.28mm
	6

	3144
	76061230
	Plate, sheet′strip, Al alloy, rect′sq, 0.2mm≤thick≤0.35
	6

	3145
	76061251
	Alucobond made of alloy aluminum (0.3mm≤thickness≤0.4mm)
	6

	3146
	76061259
	Rectangular paltes, sheets and strip of aluminium alloys, of a thickness of 0.35mm or more but not exceeding 4mm
	6

	3147
	76061290
	Rectangular paltes, sheets and strip of aluminium alloys, of a thickness exceeding 0.4mm
	6

	3148
	76069100
	Plate, sheet′strip, Al, not alloyed, >0.2mm thick, nes
	6

	3149
	76069200
	Plate, sheet′strip, Al alloy, >0.2mm thick, nes
	10

	3150
	76081000
	Tubes & pipe, Al, not alloyed
	8

	3151
	76082010
	Tubes and pipes of aluminium alloys having an outside diameter not exceeding 10cm
	8

	3152
	76082091
	Tubes and pipes of aluminium alloys, having an outside diameter exceeding 10cm and a wall thickness not exceeding 25mm
	8

	3153
	76082099
	Other tubes and pipes of aluminium alloys
	8

	3154
	76090000
	Aluminium tube or pipe fittings
	8

	3155
	76109000
	Alumn structure/parts nes, prepd plate,rods etc for struct
	6

	3156
	76121000
	Alumn collapsible tubular containers
	12

	3157
	76129090
	Alumn containers, <300L, without mech/thermo equipment,nes
	12

	3158
	76141000
	Al stranded wire, cable, etc, with steel core,not elect insulatd
	6

	3159
	76149000
	Al stranded wire,cable, etc, not elect insulatd,nes
	6

	3160
	76151100
	Al pot scourers, scouring/polishng pads, gloves & like
	18

	3161
	76151900
	Al table/kitchen/other household articles & parts, nes
	15

	3162
	76161000
	Al nails,tacks,staples,bolts,nuts & similar articles
	10

	3163
	76169100
	Cloth/grill/netting/fencing of Al wire
	10

	3164
	76169910
	Other Al articles nes, for technical use
	10

	3165
	76169990
	Other Al articles nes, not for technical use
	15

	3166
	78011000
	Lead refined unwrought
	3

	3167
	78019100
	Lead unwrought containing antimony as principal other element
	3

	3168
	78019900
	Lead unwrought nes
	3

	3169
	78041100
	Lead sheets, strip & foil of a thickness (excl.backing)<0.2mm
	6

	3170
	78041900
	Lead plates, sheet, strip & foil nes
	6

	3171
	78042000
	Lead powders & flakes
	6

	3172
	78060010
	Lead bars, rods, profiles and wire
	6

	3173
	78060090
	Other articles of lead
	6

	3174
	79011110
	Unwrought zinc, not alloyed, containing by weight 99.995% or more of zinc
	3

	3175
	79011190
	Unwrought zinc, not alloyed, containing by 99.99%≤weight<99.995% of zinc
	3

	3176
	79011200
	Unwrought zinc, not alloyed, containing by weight<99.99% of zinc
	3

	3177
	79012000
	Zinc alloys unwrought
	3

	3178
	79020000
	Zinc waste & scrap
	1.5

	3179
	79031000
	Zinc dust
	6

	3180
	79039000
	Zinc powders & flakes
	6

	3181
	79050000
	Zinc plates, sheets, strip & foil
	6

	3182
	79070020
	Zinc tubes or pipes and zinc tube or pipe fittings
	6

	3183
	79070030
	Cellpacking blanks (zinc biscuits)
	6

	3184
	79070090
	Other articles of zinc, nes, not for industrial use
	6

	3185
	80011000
	Tin not alloyed unwrought
	3

	3186
	80012010
	Babbitt metal, unwrought
	3

	3187
	80012021
	Solder of containing by weight less than 0.1% of lead
	3

	3188
	80012029
	Other solder
	3

	3189
	80012090
	Tin alloys unwrought, nes
	3

	3190
	80030000
	Tin bars, rods, profiles & wire
	8

	3191
	81052010
	Intermediate products of cobalt wet-processing metallurgy
	4

	3192
	81052090
	Cobalt,unwrought,intermediate products,powders
	4

	3193
	81053000
	Cobalt waste and scrap
	4

	3194
	81059000
	Cobalt wrought & articles thereof
	8

	3195
	81110010
	Manganese unwrought; waste & scrap; powders
	3

	3196
	81110090
	Manganese unwrought & articles thereof
	8

	3197
	81121200
	Beryllium unwrought; powders
	3

	3198
	81121300
	Beryllium waste & scrap
	3

	3199
	81121900
	Beryllium wrought & articles thereof
	8

	3200
	81122100
	Chromium unwrought; powders
	3

	3201
	81122200
	Chromium waste, scrap
	3

	3202
	81122900
	Chromium unwrought and articles thereof, nes
	3

	3203
	81125100
	Thallium unwrought; powders
	3

	3204
	81125200
	Thallium waste & scrap
	3

	3205
	81125900
	Thallium unwrought and articles thereof, nes
	8

	3206
	81129210
	Germanium; unwrought, waste and scrapt
	3

	3207
	81129220
	Vanadium; unwrought, waste and scrapt
	3

	3208
	81129230
	Indium; unwrought, waste and scrap, powders
	3

	3209
	81129240
	Niobium; unwrought, waste and scrap, powders
	3

	3210
	81129290
	Base metal and articles thereof, unwrought
	3

	3211
	81129910
	Germanium and articles thereof
	3

	3212
	81129920
	Vamadium and articles thereof
	3

	3213
	81129930
	Wrought indium and articles thereof
	8

	3214
	81129940
	Wrought niobium and articles thereof
	8

	3215
	81129990
	Wought base metal and articles thereof
	8

	3216
	82011000
	Spades & shovels
	8

	3217
	82012000
	Forks
	8

	3218
	82013000
	Mattocks, picks, hoes & rakes
	8

	3219
	82014000
	Aces, bill hooks & similar hewing tools
	8

	3220
	82015000
	Secateurs & similar one-handed pruners & shears
	8

	3221
	82016000
	Hedge shears, two-handed pruning shears & sim two-handed shears
	8

	3222
	82019000
	Scythes, sickles & oth hand tools used in agri., horticulture etc
	8

	3223
	82021000
	Hand saws
	8.4

	3224
	82022000
	Band saw blades
	8

	3225
	82023100
	Circular saw blades with working part of steel
	8

	3226
	82023900
	Circular saw blades with working part of other materials
	8

	3227
	82024000
	Chain saw blades
	8

	3228
	82029110
	Straight saw blades for working metal, for use wiwth mechnical saws
	8

	3229
	82029190
	Straight saw blades for working metal, nes
	8

	3230
	82029910
	Other saw blades, for use with mechanical saws, nes
	8.4

	3231
	82031000
	Files, rasps & similar tools
	10.5

	3232
	82041100
	Wrenches, hand-operated, with non-adjustable jaws
	10.5

	3233
	82041200
	Wrenches, hand-operated, with adjustable jaws
	10

	3234
	82052000
	Hammers & sledge hammers
	10

	3235
	82054000
	Screwdrivers
	10.5

	3236
	82071300
	Rock drillng/earth boring tools with working part of cermets
	8

	3237
	82071910
	Rock drill/earth boring tools with workng part of diamond/cubic BN
	8

	3238
	82071990
	Rock drillng/earth boring tools with workng part of oth material, nes
	8

	3239
	82072010
	Dies f draw/extrudng metal with workng part of diamond/cubic BN
	8

	3240
	82072090
	Dies for drawng/extrudng metal with workng part of oth materials, nes
	8

	3241
	82073000
	Tools for pressing, stamping′punching
	8

	3242
	82074000
	Tools for taping′threading
	8

	3243
	82075010
	Tools for drilling, nes, with working part of diamond/cubic BN
	8

	3244
	82075090
	Tools for drilling, with workng part of oth materials, nes
	8

	3245
	82076010
	Tools for boring/broaching, with working part of diamond/cubic BN
	8

	3246
	82076090
	Tools for boring/broaching, with workng part of oth material, nes
	8

	3247
	82077010
	Tools for milling with working part of natural or synthetic diamonds or cubic boron nitride
	8

	3248
	82077090
	Other tools for milling
	8

	3249
	82078010
	Tools for turning with working part of natural or synthetic diamonds or cubic boron nitride
	8

	3250
	82078090
	Other tools for turning
	8

	3251
	82079010
	Interchngeable tools, nes, with working part of diamond/cubic BN
	8

	3252
	82079090
	Interchangeable tools, nes, with workng part of oth maerials
	8

	3253
	82082000
	Knives & blades for machines/mechanical appliances for wood working
	8

	3254
	82083000
	Knives & blades for kitchen appliances/food industry machines
	8

	3255
	82090010
	Plates of tools,unmounted,of cermets
	8

	3256
	82090020
	Sticks of tools,unmounted,of cermets
	8

	3257
	82090030
	Tips of tools,unmounted,of cermets
	8

	3258
	82090090
	Others articles of tools,unmounted,of cermets
	8

	3259
	82119200
	Butcher's knives, hunting knives & other knives having fixed blades
	12

	3260
	82119500
	Handles of base metal
	12

	3261
	82121000
	Razors including safety razors & open blade type
	12

	3262
	82129000
	Parts of non-electric razors
	12

	3263
	82130000
	Scissors, tailors' shears & similar shears, & blades therefor
	12

	3264
	82141000
	Paper knives,letter openers,erasing knives,pencil sharpeners & blades
	12

	3265
	82142000
	Manicure′pedicure sets & instruments (including nail files)
	18

	3266
	82159900
	Tableware articles not in sets & not plated with precious metal
	18

	3267
	83012010
	Central control door lock for motor vehicles
	10

	3268
	83012090
	Other motor vehicle lock
	10

	3269
	83013000
	Locks of a kind used for furniture of base metal
	14

	3270
	83014000
	Locks of base metal, nes
	14

	3271
	83016000
	Lock parts,incl parts of clasps′frames with clasps,of base mtl,nes
	12

	3272
	83017000
	Keys, incl blanks for keys presented separately, of base metal
	10

	3273
	83021000
	Hinges of base metal
	10

	3274
	83022000
	Castors of base metal
	12

	3275
	83023000
	Mountings,fittings & sim articles of base mtl nes for motor vehicle
	10

	3276
	83024200
	Mountings, fittings & sim articles of base mtl nes for furniture
	12

	3277
	83024900
	Mountings, fittings & similar articles of base metal, nes
	12

	3278
	83026000
	Door closures, automatic, of base metal
	12

	3279
	83040000
	Filing cabinet & sim office/desk equipment, of base metal
	10.5

	3280
	83051000
	Fitting for loose-leaf binders′files of base metal
	10.5

	3281
	83052000
	Staples in strips, of base metal
	10.5

	3282
	83059000
	Letter corners,letter′paper clips & similar office art of base mtls
	10.5

	3283
	83061000
	Bells, gongs & the like, of base metal
	8

	3284
	83062100
	Statuettes & other ornaments plated with precious metal
	8

	3285
	83062910
	Cloisonne statuettes & other ornaments
	8

	3286
	83062990
	Other statuettes & other ornaments of base metal, nes
	8

	3287
	83063000
	Photograph, picture,′similar frames & mirrors of base metal
	8

	3288
	83071000
	Tubing, flexible, with′without fittings of i′s
	8.4

	3289
	83079000
	Tubing, flexible, with′without fittings, of base metal, nes
	8.4

	3290
	83081000
	Hooks,eyes & eyelets of base metal
	10.5

	3291
	83082000
	Rivets,tubular,bifurcated of base metal
	10.5

	3292
	83089000
	Claps,buckles & like, beads & spangles of base metal
	10.5

	3293
	83099000
	Stoppers,caps,lids & oth packing accessories of base mtl,nes
	12

	3294
	83111000
	Electrodes, coated, of base metal, for electric arc welding
	8

	3295
	83112000
	Wire, cored, of base metal, for electric arc welding
	8

	3296
	83113000
	Coated rods & cored wire of base mtl for soldering,brazing/welding
	8

	3297
	83119000
	Coatd tubes/sim prod of base mtl/mtl carbd,nes,for soldrg/brazing..
	8

	3298
	84061000
	Steam & vapour turbines for marine propulsion
	5

	3299
	84068110
	Other steam & vapour turbines, 40MW<output≤100MW
	5

	3300
	84068120
	Other steam & vapour turbines, 100MW<output≤350MW
	5

	3301
	84068130
	Other steam & vapour turbines, of an output >350MW
	6

	3302
	84068200
	Other steam & vapour turbines, output≤40MW
	5

	3303
	84069000
	Parts of steam & vapour turbines
	2

	3304
	84091000
	Parts for spark-ignition type aircraft engines
	2

	3305
	84099110
	Parts for marine propulsion engines, spark-igni type
	6

	3306
	84099191
	Parts for electric fuel injection devices
	5

	3307
	84099199
	Parts for other spark-ignition type engines, nes
	5

	3308
	84099910
	Parts for marine propulsion engines, diesel/semi-diesel
	5

	3309
	84099920
	Parts for locomotive engines, diesel/semi-dieses
	2

	3310
	84099991
	Parts for diesel & semi-diesel engines ≥132.39kw, nes
	2

	3311
	84099999
	Parts for diesel & semi-diesel engines <132.39kw, nes
	8.4

	3312
	84111110
	Turbofan engines of a thrust ≤25 KN
	1

	3313
	84111190
	Other turbo-jets of a thrust ≤25 KN
	1

	3314
	84111210
	Turbofan engines of a thrust >25 KN
	1

	3315
	84111290
	Other turbo-jets of a thrust >25 KN
	1

	3316
	84112100
	Turbo-propellers of a power ≤1100 kw
	2

	3317
	84112210
	Turbo-propellers, 1100kw<power≤ 2238kw
	2

	3318
	84112220
	Turbo-propellers, 2238kw<power≤3730kw
	2

	3319
	84112230
	Turbo-propellers of a power >3730kw
	2

	3320
	84118200
	Gas turbines nes of a power >5000 KW
	3

	3321
	84119100
	Parts of turbo-jets′turbo-propellers
	1

	3322
	84119910
	Parts of turboshaft engines
	5

	3323
	84119990
	Parts of other gas turbines nes
	5

	3324
	84121010
	Reaction engines other than turbo jets, for aircraft/spacecraft
	3

	3325
	84129010
	Parts of reaction engines for aircraft/spacecraft
	2

	3326
	84129090
	Parts of engines/motors of heading 84.12 (excl 8412.1010)
	8

	3327
	84131100
	Pumps for dispersn fuel/lubricants used in fillng-station/garage
	10

	3328
	84131900
	Pumps fitted′designed to be fitted with a measuring device nes
	10

	3329
	84132000
	Hand pumps nes, o/t those of subheading No 8413.11′8413.19
	10

	3330
	84133021
	Fuel pumps for int comb piston engines of an output≥132.39 KW
	3

	3331
	84133029
	other fuel pumps
	3

	3332
	84133030
	lubricating oil pumps
	3

	3333
	84133090
	Fuel/lubricatg/coolng medium pumps for int comb piston engines, nes
	3

	3334
	84134000
	Concrete pumps
	8

	3335
	84135010
	Pneumatic reciprocating positive displacement pumps
	10

	3336
	84135020
	Electric reciprocating positive displacement pumps
	10

	3337
	84135031
	Plunger pump
	10

	3338
	84135039
	Hydraulic reciprocating positive displacement pumps
	10

	3339
	84135090
	Other reciprocating positive displacement pumps nes
	10

	3340
	84136021
	Electric gear rotary pump
	10

	3341
	84136022
	Rotating hydraulic oil pump,input rotating speed＞2000r/min, input power＞190kw, maximum flow ＞2*280 L/min
	10

	3342
	84136029
	Other gear rotary pump
	10

	3343
	84136031
	Electric vane rotary pump
	10

	3344
	84136032
	Hydraulic vane rotary pump
	10

	3345
	84136039
	Other vane rotary pump
	10

	3346
	84136040
	Screw rotary pump
	10

	3347
	84136050
	Radial plunger pump
	10

	3348
	84136060
	Axial plunger pump
	10

	3349
	84136090
	Other rotary positive displacement pumps, nes
	10

	3350
	84137010
	Centrifugal pumps of ratational speed≥10000r/min
	8

	3351
	84137091
	Submersible oil pump and submersible pump
	10

	3352
	84137099
	Centrifugal pumps nes
	8

	3353
	84138100
	Pumps nes
	8

	3354
	84138200
	Liquid elevators
	8

	3355
	84139100
	Parts of pumps for liquids
	5

	3356
	84139200
	Parts of liquid elevators
	6

	3357
	84143011
	Compressors for refrige/freezer,motor power≤0.4kw
	8

	3358
	84143012
	Compressors for refrige′freezer, 0.4kw<motor power≤5 kw
	10

	3359
	84143013
	Compressors for airconditioner, 0.4kw <motor power ≤5kw
	10

	3360
	84143014
	Compressors for airconditioner, motor power >5 kw
	10

	3361
	84143015
	Compressors driven by a motor,for refrigerators or freezes, of a motor power exceeding 5KW
	10

	3362
	84143019
	Compressors driven by a motor, nes
	10

	3363
	84143090
	Compressors driven by a non-motor
	9

	3364
	84145110
	Ceiling/roof fans, with a built-in electric motor of output≤125 W
	20

	3365
	84145120
	Window fans, with a built-in electric motor of output≤125W
	20

	3366
	84145130
	Repeating front louver fans,with built-in electric motor, ≤125W
	12

	3367
	84145191
	Table fans, with a built-in electric motor of output≤125W
	10

	3368
	84145192
	Floor fans, with a built-in electric motor of output≤125W
	10

	3369
	84145193
	Wall fans, with a built-in electric motor of output≤125W
	10

	3370
	84145199
	Fans nes, with a built-in electric motor of output≤125W
	10

	3371
	84145990
	Other fans, nes
	8

	3372
	84146010
	Range hoods
	10

	3373
	84146090
	Other hoods having a maximum horizontal side ≤120 cm
	10

	3374
	84149011
	Air inlet on discharge valve plates for compressoors
	8

	3375
	84158300
	Air conditioner, not incorporating refrigerating unit
	10

	3376
	84159010
	Parts of air conditners of subheadngs 8415.1000,8415.8110,8415.8210
	10

	3377
	84159090
	Parts of air conditioners of other subheadings of 84.15
	10

	3378
	84181010
	Combined refri-freezers, with separate external doors, >500 l
	10

	3379
	84182110
	Refrigerators, household type, compression-type, > 150 l
	10

	3380
	84182120
	Refrigerators, household type, compression-type, > 50 l but ≤150 l
	10

	3381
	84182130
	Refrigerators, household type, compression-type, ≤50 l
	10

	3382
	84183010
	Freezers of chest type, capacity≤800 l , T≤-40℃
	9

	3383
	84184010
	Freezers of upright type,capacity≤900L, T≤-40℃
	9

	3384
	84185000
	Other refrigerating′freezing chests,cabinets,display counters,etc
	10

	3385
	84186120
	Heat pumps of compression type units, other than air conditioning machines of heading 84.15
	10

	3386
	84186920
	Other refrigerating units
	10

	3387
	84186990
	Other refrigerating′freezing equipment, nes
	10

	3388
	84189910
	Parts of refrigerating units and heat pumps
	10

	3389
	84189991
	Parts of freezing equipment of T≤-40℃
	9.5

	3390
	84189992
	Parts of refrigerating′freezing equip of T >-40℃,capacity>500 l
	10

	3391
	84189999
	Parts of other refrigerating′freezing equipment, nes
	10

	3392
	84193100
	Dryers for agricultural products
	8

	3393
	84193200
	Dryers for wood, paper pulp, paper′paperboard
	9

	3394
	84195000
	Heat exchange units, non-domestic, non-electric
	10

	3395
	84198100
	Machinery for makng hot drinks/cooking or heating food,non domestc
	10

	3396
	84198910
	Hydroformer vessels
	0

	3397
	84198990
	Other machinery, plant & equip for treat of mat. by a chg of temp, nes
	0

	3398
	84199010
	Parts of water heaters
	0

	3399
	84201000
	Calendering′rolling machines, excl for metals′glass
	8.4

	3400
	84209100
	Cylinders for calendering′rolling mach, excl for metals′glass
	8

	3401
	84209900
	Parts of calendering′rolling mach nes, excl for metals′glass
	8

	3402
	84212990
	Filtering′purifying machinery & apparatus for liquids nes
	5

	3403
	84213930
	Filtering or purifying machines for motorcycle engine
	5

	3404
	84213940
	Flue gas desulfurization units
	5

	3405
	84213950
	Flue gas denitrification units
	5

	3406
	84213990
	Other dust collectors, nes
	5

	3407
	84219110
	Parts of centrifugal clothes-dryers of capacity≤10kg
	0

	3408
	84219190
	Parts of other centrifuges, nes
	0

	3409
	84219990
	Parts for filtering′purifying machines of non-household type
	5

	3410
	84221100
	Dish washing machines of the HH type
	10

	3411
	84222000
	Machinery for cleaning′drying bottles′containers nes
	10

	3412
	84223010
	Bottling or canning machinery for beverage or liquid food, nes
	12

	3413
	84223021
	Machinery for packing cement, automatic
	12

	3414
	84223029
	Machinery for packing cement, other than automatic
	12

	3415
	84223030
	Other packing machinery, nes
	10

	3416
	84223090
	Mach to fill/close/seal bottle/can/box/.. nes;beverage aerating machn
	10

	3417
	84224000
	Packing′wrapping machinery nes
	10

	3418
	84229010
	Parts of dish washing machines
	10.5

	3419
	84229020
	Parts of bottling or canning machines for beverage/liquid food
	8.5

	3420
	84229090
	Parts of other machines of heading 84.22, nes
	8.5

	3421
	84231000
	Personal weighing machines, including baby scales; household scales
	10.5

	3422
	84232010
	Electronic belt weighing machines
	10

	3423
	84232090
	Other scales for continuous weighing of goods on conveyors
	10

	3424
	84233010
	Rationed packing scales
	10.5

	3425
	84233020
	Rationed sorting scales
	10.5

	3426
	84233030
	Proporating scales
	10.5

	3427
	84233090
	Constant weight scales nes, incl hopper scales
	10.5

	3428
	84238110
	Account balances
	10.5

	3429
	84238120
	Spring balances
	10.5

	3430
	84238190
	Weighing machinery having max weighing cap. ≤30kg nes
	10.5

	3431
	84238210
	Weighbridges
	10.5

	3432
	84238290
	Weighing machinery having max weighing 30kg<cap≤5000kg nes
	10.5

	3433
	84238910
	Weighbridges
	10

	3434
	84238920
	Track scales
	10

	3435
	84238930
	Hanging scales
	10

	3436
	84238990
	Weighing machinery, nes
	10

	3437
	84239000
	Weighing machine weights of all kinds; parts of weighing mach
	10

	3438
	84248910
	Othr liquid/powder projec/spray machines, nes, household type
	0

	3439
	84248991
	Marine cabinet washer
	0

	3440
	84248999
	Othr liquid/powder projec/spray machines, nes, non-houshold type
	0

	3441
	84249010
	Parts of fire extinguishers
	0

	3442
	84249020
	Parts of liquid/powder projec/spray machines of household type
	0

	3443
	84249090
	Parts of other apparatus of heading 84.24
	0

	3444
	84251100
	Pulley tackle/hoists, electric, not for raising vehicles
	6

	3445
	84251900
	Pulley tackle and hoists, nes, not for raising vehicles
	5

	3446
	84253110
	Pit-head winding gear powered by electric motor; winches specially designed for use underground
	10

	3447
	84253190
	Other winches; capstans; powered by electric motor
	5

	3448
	84253910
	Other pit-head winding gear; winches specially designed for use underground
	10

	3449
	84253990
	Other winches; capstans; not powered by electric motor
	5

	3450
	84254100
	Built-in jacking systems of a type used in garage
	3

	3451
	84254210
	Hydraulic jacks used for raising vehicles
	3

	3452
	84254290
	Hydraulic hoists used for raising vehicles
	5

	3453
	84254910
	Other jacks, nes
	5

	3454
	84254990
	Other hoists, nes
	10

	3455
	84261120
	Bridge cranes, all-purpose
	8

	3456
	84261190
	Overhead travelling cranes on fixed support, nes
	8

	3457
	84261200
	Mobile lifting frames on tyres & straddle carriers
	6

	3458
	84261910
	Ship loading cranes
	5

	3459
	84261921
	Grab ship unloading cranes
	5

	3460
	84261929
	Other ship unloading cranes
	5

	3461
	84261930
	Gantry cranes
	10

	3462
	84261941
	Frame loading and unloading bridges
	10

	3463
	84261942
	Container loading and unloading bridges
	10

	3464
	84261943
	Derrick loading and unloading bridges
	10

	3465
	84261949
	Other loading and unloading bridges
	10

	3466
	84261990
	Transporter′bridge cranes nes
	10

	3467
	84262000
	Tower cranes
	10

	3468
	84263000
	Portal′pedestal jib cranes
	6

	3469
	84264110
	Self-propelled cranes on tyres
	5

	3470
	84264190
	Other self-propelled machinery with a crane on tyres, nes
	5

	3471
	84264910
	Caterpillar cranes
	8

	3472
	84269100
	Cranes designed for mounting on road vehicles
	10

	3473
	84269900
	Cranes′derricks nes
	6

	3474
	84271010
	Track alleyway stackers powered by an electric motor
	9

	3475
	84271020
	Trackless alleyway stackers powered by an electric motor
	9

	3476
	84271090
	Other self-propelled works trucks powered by an electric motor
	9

	3477
	84272010
	Fork-lift trucks for containers
	9

	3478
	84272090
	Self-propelled works trucks nes
	9

	3479
	84279000
	Trucks fitted with lifting′handling equipment, non-powered
	9

	3480
	84281010
	Lifts and skip hoists for the transport of persons
	8

	3481
	84281090
	Other lifts and skip hoists
	6

	3482
	84282000
	Pneumatic elevators & conveyors
	5

	3483
	84283100
	Continous-action elevators/conveyors for goods, undground use
	5

	3484
	84283200
	Continous-action elevators/conveyors for goods nes, bucket type
	5

	3485
	84283300
	Continous-action elevators/conveyors for goods nes, belt type
	5

	3486
	84283910
	Continous-action elevators/conveyors for goods, nes, chain type
	5

	3487
	84283920
	Continous-action elevators/conveyors for goods, nes, roller type
	5

	3488
	84283990
	Continous-action elevators/conveyors for goods, nes
	5

	3489
	84284000
	Escalators & moving walkways
	5

	3490
	84286010
	Cargo aerial cableways
	8

	3491
	84286021
	Passenger aerial cableways, monocale endless
	8

	3492
	84286029
	Passenger aerial cableways, nes
	8

	3493
	84286090
	Teleferics...; traction mechanisms for funiculars, nes
	8

	3494
	84289010
	Mine wagon pushers, locmotive or wagon traversers, wagon tippers and similar railway wagon handling equipment
	10

	3495
	84289020
	Mechanical parking equipments
	5

	3496
	84289090
	Other lifting, handling, loading or unloading machinery
	5

	3497
	84291110
	Bulldozers/angledozers,tracked,with engine output >235.36 kw
	7

	3498
	84291190
	Bulldozers/angledozers,tracked,with engine output≤235.36 kw
	7

	3499
	84291910
	Bulldozers/angledozers, non-tracked, with engine output>235.36 kw
	7

	3500
	84291990
	Bulldozers/angledozers, non-tracked, with engine output≤235.36 kw
	7

	3501
	84292010
	Graders/levellers,slf-prplled, with engine output >235.36 kw
	5

	3502
	84292090
	Graders/levellers,slf-prplled, with engine output≤235.36 kw
	5

	3503
	84293010
	Scrapers, self-propelled, bucket capacity>10 m3
	3

	3504
	84293090
	Scrapers, self-propelled, bucket capacity≤10 m3
	5

	3505
	84294011
	Vibratory road rollers, self-propelled, dead weight≥ 18 t
	7

	3506
	84294019
	Other road rollers, self-propelled
	8

	3507
	84294090
	Tamping machines/road rollers, self-propelled, nes
	6

	3508
	84295100
	Front end shovel loaders
	5

	3509
	84295211
	Excavators, tyre-mounted, with a 3600 revolving superstructure
	8

	3510
	84295212
	Excavators, track-mounted, with a 3600 revolving superstructure
	8

	3511
	84295219
	Other excavators, with a 360o revolving superstructure, nes
	8

	3512
	84295290
	Other shovels and machineries with a 360o revolving superstructure, nes
	8

	3513
	84295900
	Self-propelled excavating machinery nes
	8

	3514
	84301000
	Pile-drivers & pile-extractors
	10

	3515
	84302000
	Snow-ploughs & snow-blowers, not self-propelled
	10

	3516
	84303100
	Coal or rock cutters, self-propelled
	10

	3517
	84303900
	Coal or rock cutters, not self-propelled
	6

	3518
	84304111
	Oil/gas boring machinery,self-propelled,drilling depth≥6000m
	5

	3519
	84304119
	Oil/gas boring machinery,self-propelled, drilling depth<6000m
	5

	3520
	84304121
	Other boring machinery, nes, self-proplld, dril depth≥6000m
	5

	3521
	84304122
	Boring machinery, self-propld, drill depth<6000m, crawler type
	5

	3522
	84304129
	Other boring machinery, self-proplld, dril depth<6000m, nes
	5

	3523
	84304190
	Sinking machinery, self-propelled
	5

	3524
	84304900
	Boring or sinking machinery nes, not self-propelled
	5

	3525
	84305010
	Other oil production equipment nes, self-propelled
	3

	3526
	84305020
	Mining shovels, self-propelled
	7

	3527
	84305031
	Mining drills of gear wheel diameter≥380mm
	5

	3528
	84305039
	Mining drills of gear wheel diameter<380mm
	5

	3529
	84305090
	Mov/excavat/extractng..machinery, self-propelled, nes
	5

	3530
	84306100
	Tamping or compacting machinery, not self-propelled
	6

	3531
	84306911
	Engineering drills of boring casing diameter≥3m
	6

	3532
	84306919
	Engineering drill of boring casing diameter<3m
	6

	3533
	84306920
	Scrapers
	6

	3534
	84306990
	Oth mov/excavat/extractng..machinery nes, not self-propelled
	6

	3535
	84311000
	Parts of machinery of heading No 84.25
	3

	3536
	84312000
	Parts of fork-lift & oth works trucks fitted with lifting equip
	6

	3537
	84313100
	Parts of lifts, skip hoist or escalators
	3

	3538
	84313900
	Parts of lifting, handling, loading or unloading machinery nes
	5

	3539
	84314100
	Buckets, shovels, grabs & grips of excavating machinery
	6

	3540
	84314200
	Bulldozer & angledozer blades
	6

	3541
	84314310
	Parts of oil/gas boring machinery
	4

	3542
	84314320
	Parts of other boring machinery
	4

	3543
	84314390
	Parts of sinking machinery
	5

	3544
	84314910
	Parts of self-propelled mining shovel
	5

	3545
	84314990
	Parts nes of machinery of headings Nos. 84.25 to 84.30
	5

	3546
	84321000
	Ploughs
	5

	3547
	84322100
	Disc harrows
	5

	3548
	84339090
	Parts of other machines of heading 84.33
	3

	3549
	84381000
	Bakery mach & machy for the mfg of macaroni, spaghetti′sim prods
	7

	3550
	84382000
	Machy for the mfr of confectionary, cocoa′chocolate
	8

	3551
	84383000
	Machinery for sugar manufacture
	10

	3552
	84384000
	Brewery machinery
	7

	3553
	84385000
	Machinery for the preparation of meat′poultry
	7

	3554
	84386000
	Machinery for the preparation of fruits, nuts′vegetables
	10

	3555
	84388000
	Mach for ind prep/mfr of fd/ drk exc for extrac/prep veg fats/oils
	8.5

	3556
	84389000
	Parts of machinery of heading No. 84.38
	5

	3557
	84391000
	Machinery for making pulp of fibrous cellulosic material
	8.4

	3558
	84392000
	Machinery for making paper′paperboard
	8.4

	3559
	84393000
	Machinery for finishing paper′paperboard
	8.4

	3560
	84399100
	Parts of mach for making pulp of fibrous cellulosic material
	6

	3561
	84399900
	Parts of mach for making′finishing paper′paperboard mach
	6

	3562
	84411000
	Cutting machines for paper pulp, paper′paperboard of all kinds
	12

	3563
	84412000
	Machines for making bags, sacks′envelopes of paper′paperboard
	12

	3564
	84414000
	Machines for moulding articles in paper pulp, paper′paperboard
	12

	3565
	84418010
	Machines for makng soft packings of paper-plastic-aluminm combinatn
	12

	3566
	84418090
	Machinery for making up paper pulp, paper′paperboard nes
	12

	3567
	84419010
	Parts of paper cutting machines
	8

	3568
	84419090
	Parts of other machines for making paper pulp, paper′paperboard
	8.4

	3569
	84423010
	Machinery for type founding
	9

	3570
	84423021
	Computer-to-plate equipments
	9

	3571
	84423029
	Other machinery, apparatus and equipment for preparing or making plates, cylinders and other printing components
	9

	3572
	84423090
	Other apparatus for making printing blocks etc nes
	9

	3573
	84424000
	Pts of mach/app & equip for type-set′type-fnd for prep′mak blk nes
	7

	3574
	84425000
	Print type,blocks,plates,cylinders & oth print components; blks etc
	7

	3575
	84431100
	Reel fed offset printing machinery
	10

	3576
	84431200
	Sheet fed, offic type (sht size ≤22x36 cm) offset print mach
	12

	3577
	84431311
	Other offset printing machinery, Sheet fed for single-color printing press
	10

	3578
	84431312
	Other offset printing machinery, Sheet fed for double-color printing press
	10

	3579
	84431313
	Other offset printing machinery, Sheet fed for Quadruple-color printing press
	10

	3580
	84431319
	Sheet fed, offset printing machinery
	10

	3581
	84431390
	Other offset printing machinery
	10

	3582
	84431400
	Letterpress printing machinery, reel fed
	12

	3583
	84431500
	Letterpress printing machinery, other than reel fed
	12

	3584
	84431600
	Flexographic printing machinery
	10

	3585
	84431921
	Cylinder screen press
	10

	3586
	84431922
	Platen screen press
	10

	3587
	84431929
	Other screen printing machinery
	10

	3588
	84431980
	Other printing machinery
	8

	3589
	84433110
	Printers,copying machines,ect, with two functions or more, of electrostatic photo type
	10

	3590
	84433190
	Printers,copying machines,ect, with two functions or more, not of electrostatic photo type
	0

	3591
	84433211
	Stylus printers
	0

	3592
	84433212
	Laser printers
	0

	3593
	84433213
	Ink-jet printers
	0

	3594
	84433214
	Thermal printers
	0

	3595
	84433219
	Other printers
	0

	3596
	84433221
	Ink-jet printing machines, capable of connecting to an automatic data processing machine or to a network
	8

	3597
	84433222
	Electrostatic photographic printing machines (laser printing machines), capable of connecting to an automatic data processing machine or to a network
	8

	3598
	84433229
	Other digital printing machines, capable of connecting to an automatic data processing machine or to a network
	8

	3599
	84433290
	Other printers, facsimile machines, capable to a network
	0

	3600
	84433911
	Electrostatic photo-copying apparatus, direct process
	0

	3601
	84433912
	Electrostatic photo-copying apparatus, indirect process
	10

	3602
	84433921
	Electrostatic photo-copying apparatus, incorporating an optical system
	0

	3603
	84433931
	Ink-jet printing machine
	8

	3604
	84433932
	Electrostatic photographic printing machines (laser printing machines)
	8

	3605
	84433939
	Other digital printing machines
	8

	3606
	84433990
	Other printers, copying machines and facsimile machines
	0

	3607
	84439111
	Splicers of web press
	12

	3608
	84439119
	Machines for uses ancillary to digital printing,,nes
	12

	3609
	84439190
	Parts and accessories of printing machinery
	6

	3610
	84439910
	Machines for uses ancillary to digital printing
	12

	3611
	84439921
	Thermal printer heads
	6

	3612
	84439929
	Other parts of digital printing machinery,nes
	6

	3613
	84439990
	Other parts and accessories of printing machinery and copying machines, ect
	0

	3614
	84451111
	Blowing-carding machinery
	10

	3615
	84451112
	Bale plucker
	10

	3616
	84451113
	Card or carding machine
	10

	3617
	84451119
	Other carding machines for cotton type fibres
	10

	3618
	84451120
	Carding machines, for wool type fibres
	10

	3619
	84451190
	Other carding machines, nes
	10

	3620
	84451210
	Cotton comber
	10

	3621
	84451220
	Worsted comber
	10

	3622
	84451290
	Other combing machines
	10

	3623
	84451310
	Drawing machines
	10

	3624
	84451321
	Cotton roving frames
	10

	3625
	84451322
	Worsted roving machines
	10

	3626
	84451329
	Other roving machines
	10

	3627
	84451900
	Textile preparing machines, nes
	10

	3628
	84452031
	Rotor spinning machine
	10

	3629
	84452032
	Jet spinner
	10

	3630
	84452039
	Other open-end spinner
	10

	3631
	84452041
	Cotton ring spinning frame
	10.5

	3632
	84452042
	Worsted ring spinning frame
	10

	3633
	84452049
	Other ring spinning frams
	10

	3634
	84452090
	Other textile spinning machines, nes
	10

	3635
	84453000
	Textile doubling′twisting machines
	10

	3636
	84454010
	Automatic bobbin winders
	10

	3637
	84454090
	Other textile winding or reeling machines
	10

	3638
	84459010
	Warping machines
	10

	3639
	84459020
	Sizing machines
	10

	3640
	84459090
	Other machines for producing′preparing textile yarn, nes
	10

	3641
	84471100
	Circular knitting machines with cylinder diameter≤165 mm
	8

	3642
	84471200
	Circular knitting machines with cylinder diameter >165 mm
	8

	3643
	84472011
	Tricot warp knitting machines
	8

	3644
	84472012
	Raschel warp knitting machines
	8

	3645
	84472019
	Other warp knitting machines, nes
	8

	3646
	84472020
	Other flat knitting machines
	8

	3647
	84472030
	Stitch-bonding machines
	8

	3648
	84479011
	Tufting machines for making carpets or rugs
	7

	3649
	84479019
	Other tufting machines
	8

	3650
	84479020
	Embroidery machines
	8

	3651
	84479090
	Machines for making gimped yarn/tulle/lace/trimmings/braid/net
	10

	3652
	84481100
	Dobbies,Jacquards,card reducing,for machines of 84.44,45,46,47
	8

	3653
	84481900
	Auxiliary machy nes for machins of 84.44,84.45,84.46,84.47
	8

	3654
	84482020
	Extruding nipples or spinnerets
	6

	3655
	84482090
	Pts/accessories of mach of 84.44/thr auxiliary machy, nes
	6

	3656
	84483100
	Card clothing for hdg No 84.45
	6

	3657
	84483200
	Parts/accessories of machns for prep textile fibres, nes
	6

	3658
	84483310
	Wirding unit for automatic winder
	6

	3659
	84483390
	Spindles,spindle flyers,spinning rings and ring travellers
	6

	3660
	84483910
	Open-end rotors of mach of 84.45′of their auxiliary machines
	6

	3661
	84483920
	Electronic cleaner for automatic wnder
	6

	3662
	84483930
	Air splicer for automatic winder
	6

	3663
	84483940
	Compact set of ring spinning frames
	6

	3664
	84483990
	Parts/accessories of machines of 84.45/thr auxiliary machines, nes
	6

	3665
	84484200
	Reeds for looms, healds & heald-frames for weaving machines (looms)
	6

	3666
	84484910
	Picking and receiving unit for projective weaving machine
	6

	3667
	84484920
	Weft insertion and left-off motion for air-je loom
	6

	3668
	84484930
	Shuttles
	6

	3669
	84484990
	Parts & accessories of weaving mches′of their auxiliary mach nes
	6

	3670
	84485120
	Barbered needles, crotchet hooks for knitting machines, <gauge No.28
	6

	3671
	84485190
	Sinkers, needles/oth articles used in form stitches
	6

	3672
	84485900
	Other parts/accessories of machns of 84.47/their auxiliary machinery
	6

	3673
	84501110
	Full-auto machines of the continuously rotating impeller,of a dry linen capacity≤10 kg
	10

	3674
	84501120
	Full-auto machines of the drum type,of a dry linen capacity≤10 kg
	10

	3675
	84501190
	Full-automatic washing machines, of a dry linen capacity ≤10 kg
	10

	3676
	84502000
	Washing machines of a dry linen capacity >10 kg
	10

	3677
	84509010
	Parts of washing machines, dry linen capacity≤10kg
	5

	3678
	84512900
	Drying machines (o/t No 84.50) nes
	8

	3679
	84513000
	Ironing machines & presses (including fusing presses)
	8

	3680
	84514000
	Washing, bleaching′dyeing machines
	8.4

	3681
	84515000
	Machines for reeling,unreeling,folding,cut′pink textile fabrics
	8

	3682
	84518000
	Machines for wring/dress/finishing/coating′impreg tex yarns etc
	12

	3683
	84519000
	Parts of machinery of heading No. 84.51
	8

	3684
	84522110
	Non-household type automatic sewing machines, flatseam
	12

	3685
	84522120
	Non-household type automatic overlock stitch sewing machines
	12

	3686
	84522130
	Non-household type automatic covering stitch sewing machines
	12

	3687
	84522190
	Other non-household type automatic sewing machines nes
	12

	3688
	84522900
	Non-household type sewing machines, other than book-sewing machines, nes
	12

	3689
	84529091
	Rotating shuttles of non-household sewing machines
	14

	3690
	84529099
	Parts of non-household sewing machines, nes
	14

	3691
	84541000
	Converters used in metallurgy′metal foundries
	8.4

	3692
	84542010
	Out furnace refining equipment
	8.4

	3693
	84542090
	Ingot moulds & ladles used in metallurgy′metal foundries, nes
	8.4

	3694
	84543010
	Cold chamber die-casting machines
	12

	3695
	84543021
	Ingot block continuous casting machines
	10

	3696
	84543022
	Ingot slab continuous casting machines
	12

	3697
	84543029
	Other ingot continuous casting machines nes
	12

	3698
	84543090
	Casting machines used in metallurgy′metal foundries, nes
	12

	3699
	84549010
	Parts of out furnace refining equipment
	8

	3700
	84549021
	Crystallizers for ingot continuous casting machines
	8

	3701
	84549022
	Vibrating devices for ingot continuous casting machines
	8

	3702
	84549029
	Other parts for ingot continuous casting machines
	8

	3703
	84549090
	Parts of other machines of heading No. 84.54
	8

	3704
	84551010
	Hot-rolling tube mills
	12

	3705
	84551020
	Cold-rolling tube mills
	12

	3706
	84551030
	Tube rolling mill with capacity to rix-reduce diameter
	12

	3707
	84551090
	Metal rolling tube mills, nes
	12

	3708
	84553000
	Rolls for metal rolling mills
	8.4

	3709
	84559000
	Parts of metal rolling mills & rolls
	8

	3710
	84561000
	Machine-tools operatd by laser/light/photo beam process
	0

	3711
	84569010
	Cutting machines of plasma arc
	0

	3712
	84569090
	Other machine-tools for working any material by electro-chemical and electron beam
	0

	3713
	84581100
	Horizontal lathes numerically controlled
	9.7

	3714
	84581900
	Horizontal lathes nes
	12

	3715
	84589100
	Lathes nes numerically controlled
	5

	3716
	84589900
	Lathes nes for removing metal
	12

	3717
	84592100
	Drilling machines nes, numerically controlled
	9.7

	3718
	84593100
	Boring-milling machines nes, numerically controlled
	9.7

	3719
	84593900
	Boring-milling machines nes for removing metal
	10

	3720
	84594010
	Boring machines, numerically controlled
	9.7

	3721
	84595100
	Milling mach, knee-type numerically controlled
	9.7

	3722
	84596110
	Planomilling machines , numerically controlled
	5

	3723
	84596190
	Milling machines nes, numerically controlled
	5

	3724
	84596910
	Planoilling machines, not numerically controlled
	12

	3725
	84596990
	Milling machines nes, not numerically controlled
	12

	3726
	84597000
	Threading′tapping machines nes for removing metal
	12

	3727
	84601100
	Fl-surf grindg mach,pos of one axis acc to 0.01mm, numerical controld
	9.7

	3728
	84602110
	Cylindrical grindg mach,pos of one axis acc to 0.01mm,numercl contrld
	9.7

	3729
	84602120
	Internal grindg mach,pos of one axis acc to 0.01mm, numercl contrld
	9.7

	3730
	84602190
	Grinding mach, pos of one axis acc to 0.01mm, numercl contrld, nes
	9.7

	3731
	84603100
	Sharpening (tool/cutter grinding) machines, numerically controlled
	9.7

	3732
	84614010
	Gear cutting/grinding/finishing machns, numericl controled
	9.7

	3733
	84621010
	Forging′die-stamping mach & hammers,numerically controlled
	9.7

	3734
	84621090
	Forging′die-stamping mach & hammers, not numerically contrld
	12

	3735
	84622110
	Straightenning machines, numericly contrld
	9.7

	3736
	84622190
	Bending, folding or flattening machines, numericly contrld
	9.7

	3737
	84622910
	Straightenning machines, not numerically controlled
	10

	3738
	84622990
	Bending, folding or flattening machines, not numricl contrld
	10

	3739
	84623110
	Lengthwise shearing machine, numerically controlld
	7

	3740
	84623120
	Transverse shearing machine, numerically controlld
	7

	3741
	84623190
	Other shearing machine, numerically controlld
	7

	3742
	84623910
	Lengthwise shearing machine, not numrically controlled
	10

	3743
	84623920
	Transverse shearing machine, not numrically controlled
	10

	3744
	84623990
	Other shearing machine, not numrically controlled
	10

	3745
	84624111
	CNC automatic tool change punch press, numerically controlled
	9.7

	3746
	84624119
	Other numberically controlled punch press
	9.7

	3747
	84624190
	Other numberically controlled punching or notching machines
	9.7

	3748
	84624900
	Punching/notching machines, not numerically controlled
	10

	3749
	84629110
	Metal section squeezing machine, hydraulic
	10

	3750
	84629190
	Hydraulic presses nes
	10

	3751
	84629910
	Mechanical presses
	10

	3752
	84629990
	Presses nes for working metal
	10

	3753
	84641010
	Sawing machine of disk saw
	0

	3754
	84641020
	Sawing machine of scroll saw
	0

	3755
	84641090
	Other sawing machine, nes
	0

	3756
	84642010
	Grindg/polish mach for grinding or polishing glass or glassware
	0

	3757
	84642090
	Other grinding or polishing machines, nes
	0

	3758
	84649011
	Cutting-off machines for cold-working glass or glassware
	0

	3759
	84649012
	Carving machines for cold-working glass or glassware
	0

	3760
	84649019
	Other machines for cold-working glass or glassware, nes
	0

	3761
	84649090
	Other machine-tools for working stone, ceramics, concrete, nes
	0

	3762
	84661000
	Tool holders & self-opening dieheads for machines of 84.56 to 84.65
	7

	3763
	84662000
	Work holders for use with machines of 84.56 to 84.65
	7

	3764
	84663000
	Dividing heads and oth special attachments for machine-tools
	7

	3765
	84669100
	Parts & accessories nes for use on mach of hdg No 84.64
	0

	3766
	84669200
	Parts & accessories nes for use on mach of hdg No 84.65
	6

	3767
	84669310
	Tool changers and automatic tool changers（for items 8456-8461）
	0

	3768
	84669390
	Parts & accessories nes for use on mach of hdg No 84.56 to 84.61
	0

	3769
	84669400
	Parts & accessories nes for use on mach of hdg No 84.62 or 84.63
	6

	3770
	84671100
	Pneumatic hand tools, rotary type
	8

	3771
	84671900
	Pneumatic hand tools, nes
	8

	3772
	84672100
	Drills of all kinds
	10

	3773
	84672210
	Chain saws
	10

	3774
	84672290
	Electric saws, working in the hand
	10

	3775
	84672910
	Grinding tools
	10

	3776
	84672920
	Planings
	10

	3777
	84672990
	Other tolls for working in the hand, nes
	10

	3778
	84678100
	Chain saws
	8

	3779
	84678900
	Hand tools with self-contained non-electric motor, nes
	8

	3780
	84679110
	Parts of chain saw, with self-contained electri motor
	6

	3781
	84679190
	Parts of chain saw, nes
	6

	3782
	84679200
	Parts of pneumatic hand tool
	6

	3783
	84679910
	Parts of self-contained electric motor of heading 8467, nes
	10

	3784
	84679990
	Parts of self-contained of heading 8467, nes
	6

	3785
	84681000
	Torches, hand-held, for soldering, brazing′welding
	12

	3786
	84682000
	Gas-operated machinery for welding nes
	12

	3787
	84688000
	Welding machinery not gas-operated
	12

	3788
	84689000
	Welding machinery parts
	7

	3789
	84690011
	Word-processing machines
	0

	3790
	84701000
	Electronic calculators, operating without external source of power
	0

	3791
	84702100
	Electronic calculating mach, incorporating a printing device, nes
	0

	3792
	84702900
	Electronic calculating mach, nes
	0

	3793
	84703000
	Calculating mach, nes
	0

	3794
	84705010
	Cash registers used in shops
	0

	3795
	84705090
	Cash registers, nes
	0

	3796
	84709000
	Postage franking machines, etc, with a calculatg device
	0

	3797
	84713000
	Portable ADP, weight≤10kg,with at least CPU/keyboard/display
	0

	3798
	84714110
	Mainframes, with at lease a CPU & an input/output unit,in the same housing
	0

	3799
	84714120
	Mini-computers,with at lease a CPU & an input/output unit,in the same housing
	0

	3800
	84714140
	Microprocessors,with at lease a CPU & an input/output unit,in the same housing
	0

	3801
	84714190
	Digital ADP with at lease a CPU & an input/output unit,in the same housing nes
	0

	3802
	84714910
	Mainframes, presented in the form of systems
	0

	3803
	84714920
	Mini-computers, presented in the form of systems
	0

	3804
	84714940
	Microprocessors, presented in the form of systems
	0

	3805
	84714991
	Distributed control systems
	0

	3806
	84714999
	Digital ADP presented in the form of systems, nes
	0

	3807
	84715010
	Digital process units of mainframes
	0

	3808
	84715020
	Digital process units of mini-computers
	0

	3809
	84715040
	Digital process units of microprocessors
	0

	3810
	84715090
	Digital process units, nes
	0

	3811
	84716040
	Terminals for mainframes or mini-computers
	0

	3812
	84716050
	Scanners
	0

	3813
	84716060
	Digitisers
	0

	3814
	84716071
	Keyboards
	0

	3815
	84716072
	Mouses
	0

	3816
	84716090
	Other input or output units, nes
	0

	3817
	84717010
	Rigid disk drives
	0

	3818
	84717020
	Floppy disk drives
	0

	3819
	84717030
	CD drives
	0

	3820
	84717090
	Other storage units, nes
	0

	3821
	84718000
	Other units automatic data processing machines
	0

	3822
	84719000
	Machines for transcrib/processing data, nes
	0

	3823
	84723010
	Machines for soring/closing/banding mail
	10

	3824
	84729010
	Automatic banknote dispensers
	0

	3825
	84729021
	Perforator
	0

	3826
	84729022
	Stapler
	0

	3827
	84729029
	Other stapling machines, nes
	0

	3828
	84729030
	Paper shrudders
	0

	3829
	84729090
	Office machines, nes
	0

	3830
	84731000
	Parts & accessories of machines of heading No. 84.69
	8

	3831
	84732100
	Parts & accessories of machines of subhdgs 8470.1000/2100/2900
	0

	3832
	84732900
	Parts & accessories of other machines of heading 84.70
	0

	3833
	84733010
	Parts/accessor of 8471.1000/4110/4120/4910/4920/5010/5020/6090/7019
	0

	3834
	84733090
	Parts/accessories of other machines of heading 84.71
	0

	3835
	84734010
	Banknote dispenser of automated teller
	10.5

	3836
	84734090
	Other parts/accessories of machines of heading 84.72, nes
	10.5

	3837
	84735000
	Parts/accessr equaly suitbl for use with ≥2 machs of 84.69 to 84.72
	0

	3838
	84741000
	Sorting/screening/separating/washing mach for ore/oth minerals
	5

	3839
	84742010
	Crushing or grinding machines, toothing roller type
	5

	3840
	84742020
	Crushing or grinding machines, Em-Peters type
	5

	3841
	84742090
	Other crushing or grinding machines for earth/stone/ores, etc
	5

	3842
	84743100
	Concrete′mortar mixers
	7

	3843
	84743200
	Mach for mixing mineral substances with bitumen
	7

	3844
	84743900
	Mixing′kneading mach nes for earth′other mineral substances etc
	5

	3845
	84748010
	Rolling forming machines
	5

	3846
	84748020
	Molud pressing machines
	5

	3847
	84748090
	Mach for agglomeratg minerals fuels/foundry moulds of sand nes
	5

	3848
	84749000
	Parts of machinery of heading No. 84.74
	5

	3849
	84751000
	Machn f assemblg electric lamps/tubes/flashbulbs, in glass envelopes
	8

	3850
	84752100
	Machines for making optical fibres and preforms thereof
	10

	3851
	84752911
	Continouous hot bending furnaces for working glass or glasswares
	10

	3852
	84752912
	Fiber glass winder (exc. Opticaefiber winder)
	10

	3853
	84752919
	Other equipments for hot working glass or glasswares
	10

	3854
	84752990
	Other machines for making glass or glasswares, nes
	10

	3855
	84759000
	Parts of glass working machines
	8

	3856
	84769000
	Parts of automatic goods-vending machine
	10

	3857
	84771010
	Injection-moulding mach for working plastics
	0

	3858
	84771090
	Injection-moulding mach for working rubber
	0

	3859
	84772010
	Plastic granulators
	5

	3860
	84772090
	Extruders for working rubber′plastics nes
	5

	3861
	84773010
	Extrusion Blow Molding Machines
	5

	3862
	84773020
	Injection Blow Molding Machines
	5

	3863
	84773090
	Blow moulding mach for working rubber′plastics nes
	5

	3864
	84774010
	Plastics bridge-die-forming mahines
	5

	3865
	84774020
	Plastics calender-forming machines
	5

	3866
	84774090
	Vacuum moldng/thermoforming mach for workng rubber/plastic nes
	5

	3867
	84775100
	Machn for mouldg/retreadg pneu tyres/forming inner tubes nes
	5

	3868
	84775900
	Mach for moulding′otherwise forming rubber′plastics nes
	5

	3869
	84778000
	Mach for working rubber′plastics′for the mfr of prods therefrom
	5

	3870
	84779000
	Pts of mach for wrkg rubber′plas′for the mfr of prods therefrom
	0

	3871
	84791021
	Machines for spreding bituminous concrete
	8

	3872
	84791022
	Stablilizer spreading machines
	8

	3873
	84791029
	Other Spreding machines, nes
	8

	3874
	84791090
	Machinery for public works,building or the like, nes
	8

	3875
	84792000
	Machinery for extract/prep of animal or fixed vegetable fats or oils
	10

	3876
	84793000
	Press for making particle/fibre board, for treating wood or cork
	10

	3877
	84794000
	Rope or cable-making machines
	7

	3878
	84795010
	Industrial robots for multiples uses
	0

	3879
	84795090
	Industrial robots, nes
	0

	3880
	84796000
	Evaporative air coolers
	10

	3881
	84798110
	Electric wire coil-winders
	9.5

	3882
	84798190
	Other machines for treating metal
	9.5

	3883
	84798200
	Machines for mixing/kneading/crushing/grinding, etc
	7

	3884
	84798910
	Steering/rudder equipt or gyrostabilizers for ships
	0

	3885
	84798920
	Air humidifiers or dehumidifiers
	0

	3886
	84798940
	Machines for sorting mailed packages or printed matters
	0

	3887
	84798950
	Machines for squeezing radioactive waste
	0

	3888
	84798961
	Automatic plug-in machines
	0

	3889
	84798962
	Automatic coreslice adhering machines
	0

	3890
	84798969
	Other machines for assemblying elements on printed circuit boards, nes
	0

	3891
	84798991
	Passenger boarding bridges uesed in airports
	0

	3892
	84798992
	Automated high-rise warehouse
	0

	3893
	84798999
	Mach & mechanical appliances having individual functions, nes
	0

	3894
	84799010
	Parts of steering/rudder equipt or gyrostabilizers for ships
	0

	3895
	84799020
	Parts of air humidifiers or dehumidifiers
	0

	3896
	84799090
	Parts of other machines/appliances of heading 84.79, nes
	0

	3897
	84801000
	Boxes, moulding, for metal foundry
	10

	3898
	84802000
	Bases, mould
	8

	3899
	84803000
	Patterns, moulding
	10

	3900
	84804100
	Moulds, injection′compression types, for metal′metal carbides
	8

	3901
	84804900
	Moulds for metal′metal carbides, nes
	8

	3902
	84805000
	Moulds for glass
	8.4

	3903
	84806000
	Moulds for mineral materials
	8.4

	3904
	84807100
	Moulds, injection′compression types, for rubber′plastics
	0

	3905
	84807900
	Moulds for rubber′plastics, nes
	5

	3906
	84811000
	Valves, pressure reducing
	5

	3907
	84812010
	Valves for oleohydraulic transmissions
	5

	3908
	84812020
	Valves for pneumatic transmissions
	5

	3909
	84813000
	Valves, check
	5

	3910
	84814000
	Valves, safety′relief
	5

	3911
	84818021
	Electromagnetic directional valves
	7

	3912
	84818029
	Directional control valves,nes
	7

	3913
	84818031
	Electronic expansion valves
	7

	3914
	84818039
	Flow valves,nes
	7

	3915
	84818040
	Other valves
	7

	3916
	84818090
	Taps, cocks & similar appliances, nes
	5

	3917
	84819010
	Parts of valves
	8

	3918
	84819090
	Parts of taps, cocks′similar appliances
	8

	3919
	84821010
	Self-aligning ball bearing
	8

	3920
	84821020
	Deep groove ball bearing
	8

	3921
	84821030
	Angular contact ball bearing
	8

	3922
	84821040
	Thrust ball bearing
	8

	3923
	84821090
	Bearings, ball
	8

	3924
	84822000
	Bearings, tapered roller
	8

	3925
	84823000
	Bearings, spherical roller
	8

	3926
	84824000
	Bearings, needle roller
	8

	3927
	84825000
	Bearings, cylindrical roller, nes
	8

	3928
	84828000
	Bearings, ball or roller, nes
	8

	3929
	84829100
	Balls, needles & rollers for bearings
	8

	3930
	84829900
	Bearing parts, nes
	6

	3931
	84831011
	Diesel engine crankshaft for ship
	6

	3932
	84831019
	Transmission shafts for ships,nes
	6

	3933
	84831090
	Transmission shafts not for ships; cranks
	6

	3934
	84832000
	Bearing housings, incorporating ball or roller bearings
	6

	3935
	84833000
	Bearing housings,not incorp ball/roller bearing;plain shaft bearing
	6

	3936
	84834010
	Roller screws
	8

	3937
	84834020
	Planet decelerators
	8

	3938
	84834090
	Gears/gearing,ball screws,gear boxes,speed changers, etc
	8

	3939
	84835000
	Flywheels & pulleys, including pulley blocks
	8

	3940
	84836000
	Clutches & shaft couplings (including universal joints)
	8

	3941
	84839000
	Parts of applianced of heading No. 84.83
	8

	3942
	84841000
	Gaskets of metal sheeting combined with other material
	8

	3943
	84842000
	Mechnical seals
	8

	3944
	84849000
	Gasket sets consisting of gaskets of different materials
	8

	3945
	84861010
	Machines and apparatus for the manufacture of boules by aprocess involving a change of temperature
	0

	3946
	84861020
	Grinding machines for the manufacture of boules or wafers
	0

	3947
	84861030
	Sawing or cutting-off machines for the manufacture of boules or wafers
	0

	3948
	84861040
	Chemical mechianical polishiers for the manufacture of boules or wafers
	0

	3949
	84861090
	Other machines and apparatus for the manufacture of boules or wafers
	0

	3950
	84862010
	Heating equipments for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3951
	84862021
	Chemical Vapour Deposition equipment for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3952
	84862022
	Physical Vapour Deposition equipment for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3953
	84862029
	Other film deposition equipment for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3954
	84862031
	Step and repeat aligners for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3955
	84862039
	Other apparatus for the projection or drawing of circuit patterns for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3956
	84862041
	Dry plasma etching for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3957
	84862049
	Other etching and stripping equipments for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3958
	84862050
	Ion Implanters for doping, for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3959
	84862090
	Other machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits
	0

	3960
	84863010
	Heating equipments for the manufacture of flat panel displays
	0

	3961
	84863021
	Chemical Vapour Deposition equipment for the manufacture of flat panel displays
	0

	3962
	84863022
	Physical Vapour Deposition equipment for the manufacture of flat panel displays
	0

	3963
	84863029
	Other film deposition equipment for the manufacture of flat panel displays
	0

	3964
	84863031
	Step and repeat aligners for the manufacture of flat panel displays
	0

	3965
	84863039
	Other apparatus for the projection or drawing of circuit patterns for the manufacture of flat panel displays
	0

	3966
	84863041
	Cleaning apparatus opparatus operated by ultrasonic process, for the manufacture of flat panel displays
	10

	3967
	84863049
	Other apparatus for wet-etching, developing, sripping or cleaning, for the manufacture of flat panel displays
	0

	3968
	84863090
	Other apparatus and equipments for the manufacture of flat panel displays
	0

	3969
	84864010
	Machines and apparatus solely or principally of a kind used for the manufacture or repair of masks and reticles
	0

	3970
	84864021
	Encapsulation equipment for making the plastic casings of a kind used for assembling semiconductor devices or electronic integrated circuits
	5

	3971
	84864022
	Wire bonders of a kind used for assembling semiconductor devices or electronic integrated circuits
	8

	3972
	84864029
	Other machines or apparatus solely or principally of a kind used for assembling semiconductor devices or electronic integrated circuits
	0

	3973
	84864031
	Automated material handling robots solely of a kind used for transport in electronic integrated circuits industry
	0

	3974
	84864039
	Other apparatus of a kind used for lifting, handling, loading or unloading of boules,wafers,semiconductor devices, electronic integrated circuits and flat panel diaplays
	5

	3975
	84869010
	Parts and accessories of machines and apparatus for lifting, handling, loading or unloading (excluding automated material handling machines)
	5

	3976
	84869020
	Parts and accessories of wire bonders
	6

	3977
	84869090
	Parts and accessories of apparatus used solely or principally for the manufacture of semiconductor devices, electronic integrated circuits or flat panel displays
	0

	3978
	84871000
	Ships' or boats' propellers and blades
	6

	3979
	84879000
	Machinery parts, not specified or included elsewhere in this chapter
	8

	3980
	85011091
	Electric motors of output≤37.5 W, 20mm≤housing diam≤39mm
	9

	3981
	85011099
	Electric motors of an output≤37.5 W, nes
	9

	3982
	85012000
	Universal AC/DC motors of an output exceeding 37.5 W
	12

	3983
	85013100
	DC motors, DC generators, of an output not exceeding 750 W
	12

	3984
	85013200
	DC motors,DC generators,of an output exceeding 750 W but≤75 KW
	10

	3985
	85013300
	DC motors,DC generators,of an output exceeding 75 KW but≤375 KW
	5

	3986
	85013400
	DC motors, DC generators, of an output exceeding 375 KW
	12

	3987
	85014000
	AC motors, single-phase, nes
	12

	3988
	85015100
	AC motors, multi-phase, of an output not exceeding 750 W
	5

	3989
	85015200
	AC motors, multi-phase, of an output exceeding 750 W but≤75 KW
	10

	3990
	85015300
	AC motors, multi-phase, of an output exceeding 75 KW
	12

	3991
	85016100
	AC generators (alternators), of an output ≤ 75 KVA
	5

	3992
	85016200
	AC generators, 75 KVA<output ≤375 KVA
	12

	3993
	85016300
	AC generators, 375 KVA<output≤750 KVA
	12

	3994
	85016410
	AC generators, 750 KVA<output≤350 MVA
	10

	3995
	85016420
	AC generators, 350 MVA<output≤665 MVA
	5.8

	3996
	85016430
	AC generators, of an output> 665 MVA
	6

	3997
	85021100
	Generating sets,diesel or semi-diesel engines, output≤75 KVA
	10

	3998
	85021200
	Generating sets,diesel or semi-diesel, 75 KVA<output≤375 KVA
	10

	3999
	85021310
	Generating sets, diesel or semi-diesel,375 KVA<output ≤2MVA
	10

	4000
	85021320
	Generating sets, diesel or semi-diesel engines, output>2 MVA
	10

	4001
	85022000
	Generating sets with spark-igni internal combustion piston engines
	10

	4002
	85023100
	Wind-powered electric generating sets
	8

	4003
	85023900
	Electric generating sets, nes
	10

	4004
	85024000
	Electric rotary converters
	10

	4005
	85030010
	Parts of electric motors of subheading No. 8501.1010, 8501.1091
	12

	4006
	85030020
	Parts of electric motors of subheading No. 8501.6420, 8501.6430
	3

	4007
	85030030
	Parts of the motors of subheading No. 8502.3100
	3

	4008
	85030090
	Parts of other machines of heading No. 85.01 or 85.02
	8

	4009
	85041010
	Electronic ballasts for discharge lamps or tubes
	10

	4010
	85041090
	Other ballasts for discharge lamps or tubes, nes
	10

	4011
	85042100
	Liq dielectric transformers ,a power handling capacity≤650 KVA
	10.5

	4012
	85042200
	Liq dielectric transformers,650 KVA<capacity≤10 MVA
	12.6

	4013
	85042311
	Liq dielectric transformers,10 MVA<capacity≤220 MVA
	10

	4014
	85042312
	Liq dielectric transformers,220 MVA<capacity≤330 MVA
	10

	4015
	85042313
	Liq dielectric transformers,330 MVA<capacity≤400 MVA
	10

	4016
	85042321
	Liq dielectric transformers,400 MVA<capacity≤500 MVA
	6

	4017
	85042329
	Liq dielectric transformers,500 MVA<capacity
	6

	4018
	85043110
	Mutual inductors, capacity≤1 KVA
	5

	4019
	85043190
	Other transformers , capacity ≤1 KVA, nes
	5

	4020
	85043210
	Mutual inductors, 1 KVA<capacity≤16 KVA
	5

	4021
	85043290
	Other transformers, 1 KVA<capacity≤16 KVA, nes
	5

	4022
	85043300
	Other transformers ,16 KVA<capacity ≤500 KVA
	5

	4023
	85044013
	Voltage-stabilized suppliers of machines of heading No. 84.71
	0

	4024
	85044014
	Other DC voltage-stabilized suppliers, <1 kW, accuracy to 0.0001
	7

	4025
	85044015
	Other AC voltage-stabilized suppliers, <10 kW,accuracy to 0.001
	0

	4026
	85044019
	Other voltage stabilized suppliers, nes
	0

	4027
	85044020
	Uninterrupted power suppliers (UPS)
	10

	4028
	85044030
	Inverters
	10

	4029
	85044091
	Semiconductor modules with converting function
	10

	4030
	85044099
	Other static converters, nes
	10

	4031
	85045000
	Inductors, electric
	0

	4032
	85049011
	Parts of transformers of subheading No. 8504.2320
	5

	4033
	85049019
	Parts of other transformers, nes
	8

	4034
	85049020
	Parts of voltage stabilized suppliers and UPS
	8

	4035
	85049090
	Parts of ballasts, static converters and other inductors
	8

	4036
	85051110
	Permanent magnets/articles going to be prmnt magnets,of rare-earth
	7

	4037
	85051190
	Permanent magnets/articles going to be prmnnt magnets, of oth metal
	7

	4038
	85051900
	Permanent magnets/articles going to be permanent magnets, nes
	7

	4039
	85052000
	Electro-magnetic couplings, clutches & brakes
	8

	4040
	85059010
	Eletro-magnetic lifting heads
	8

	4041
	85059090
	Eletro-magnetic or permanent magnet chucks, clamps and similar holding devices; including parts
	8

	4042
	85068000
	Primary cells & batteries, nes
	14

	4043
	85079090
	Parts of other electric accumulators, nes
	8

	4044
	85081100
	Vacuum cleaners with self-contained electric motor, of a power not exceeding 1500W and having a dust bag or other receptacle capacity not exceeding 201
	10

	4045
	85081900
	Other vacuum cleaners with self-contained electric motor
	0

	4046
	85086000
	Other vacuum cleaners
	0

	4047
	85087090
	Parts for other vacuum cleaners
	0

	4048
	85112010
	Ignition magnetos, etc,for locomotive,aircraft & ships
	5

	4049
	85112090
	Ignition magnetos/magneto-generators/magnetic flywheels, nes
	10

	4050
	85113010
	Distributors/ignition coils, for locomotives,aircraft & ships
	5

	4051
	85113090
	Distributors & ignition coils, nes
	8.4

	4052
	85114010
	Starter motors/dual generators, for locomotives, aircraft & ships
	5

	4053
	85114091
	Starter motors of an output≥132.39kw, for engines use
	8.4

	4054
	85114099
	Starter motors/dual generators, nes
	8.4

	4055
	85115010
	Other generators, for locomotives, aircraft & ships
	5

	4056
	85115090
	Other generators, nes
	8.4

	4057
	85118000
	Glow plugs & other ignition or starting equipment nes
	8.4

	4058
	85119010
	Parts of equipmnt of headng 85.11 for locomotives,aircraft & ships
	4.5

	4059
	85119090
	Parts of other equipment of heading 85.11
	5

	4060
	85121000
	Lighting or signalling equipment of a kind used on bicycles
	10.5

	4061
	85122010
	Lighting equipment of a kind used for motor vehicles
	10

	4062
	85122090
	Other lighting or visual signalling equipment, nes
	10

	4063
	85123011
	Loudspeaker, buzzers for motor vehicles
	10

	4064
	85123012
	Burglar alarms for motor Vehicles
	10

	4065
	85123019
	Other sound signalling equipemnt for motor vehicles
	10

	4066
	85123090
	Other sound signalling equipemnt for vehicles
	10

	4067
	85124000
	Windscreen wipes, defrosters & demisters
	10

	4068
	85129000
	Parts of electrical lighting, signalling & defrosting equipment
	8

	4069
	85131010
	Portable electric torches functioned by dry batteries
	15

	4070
	85139010
	Parts of torches of subheading No. 8513.1010
	14

	4071
	85141010
	Controlled atmosphere heat treatment furnace
	0

	4072
	85141090
	Industrial/lab electric resistance heated furnaces & ovens, nes
	0

	4073
	85142000
	Industry/lab electric induction or dielectric furnaces & ovens
	0

	4074
	85143000
	Industrial & laboratory electric furnaces & ovens nes
	0

	4075
	85144000
	Industry&lab electric induction or dielectric heating equip nes
	10

	4076
	85149010
	Parts of electric furnace for steel making
	8

	4077
	85149090
	Parts of other equipment of heading No. 85.14
	0

	4078
	85151100
	Electric soldering irons & guns
	10

	4079
	85151900
	Electric brazing or soldering machines & apparatus nes
	10

	4080
	85152110
	Aligning tube welding machines, fully or partly automatic
	10

	4081
	85152190
	Oth machines for resistance welding of mtl fully or partly auto nes
	10

	4082
	85152900
	Electric mach/app for resistance welding of metal nes
	10

	4083
	85153110
	Spiralling tube welding machines, fully or partly automatic
	10

	4084
	85153190
	Oth machines for arc and etc. welding of mtl fully or partly auto nes
	10

	4085
	85153900
	Electric mach/app for arc (inc plasma arc) welding of metals nes
	10

	4086
	85158000
	Elec/laser/ultrc mach for weld/cut nes or for hot spray of mtl
	8

	4087
	85159000
	Pts of elec/laser/ultrc mach for weld/cut nes or hot spray of mtl
	6

	4088
	85161010
	Electrical storage water heaters
	10

	4089
	85161020
	Electrical geysers
	10

	4090
	85161090
	Other electric instantaneous water heaters and immersion heaters
	10

	4091
	85162910
	Electric soil heating apparatus
	10

	4092
	85162920
	Radiation space heaters
	10

	4093
	85162931
	Convection space heaters by fans
	10

	4094
	85162932
	Liquid filled convection space heaters
	10

	4095
	85162939
	Other convection space heaters,nes
	10

	4096
	85162990
	Electric space heating apparatus, nes
	10

	4097
	85163100
	Electro-thermic hair dryers
	10

	4098
	85168000
	Electric heating resistors
	10

	4099
	85169010
	Parts of apparatus of subheadg Nos. 8516.2910, 8516.8000
	8

	4100
	85169090
	Parts of ofther apparatus of heading No. 85.16
	12

	4101
	85171100
	Line telephone sets with cordless handsets
	0

	4102
	85171210
	Radio telephone handsets (including vehicle installed)
	0

	4103
	85171220
	Walkie-talkie
	0

	4104
	85171290
	Other telephones for cellular networks or for other wireless networks
	0

	4105
	85171800
	Other telephone sets
	0

	4106
	85176110
	Mobile communication base station
	0

	4107
	85176190
	Other base station
	0

	4108
	85176211
	Digital public telephonic switching systems, toll telephonic or telegraphic switching systems
	0

	4109
	85176212
	Digital mobile communication switching systems
	0

	4110
	85176219
	Other digital telephonic switching system
	0

	4111
	85176221
	Optical line terminal equipments and pulse code modulation mutilexers
	0

	4112
	85176222
	Optical transmission equipments for wave-division multiplexing
	0

	4113
	85176229
	Other optical communication equipments
	0

	4114
	85176231
	Communication network synchronizing equipments
	0

	4115
	85176232
	Ethernet exchangers
	0

	4116
	85176233
	IP telephone signal converters
	0

	4117
	85176234
	Modem
	0

	4118
	85176235
	Network concentrators
	0

	4119
	85176236
	Network path-control devices
	0

	4120
	85176237
	Wired network interface card
	0

	4121
	85176239
	Other telecommunication apparatus for digit line system
	0

	4122
	85176292
	Wireless network interface card
	0

	4123
	85176293
	Fixed wireless communicating terminal
	0

	4124
	85176299
	Other machines for the reception, conversion and transmission or regeneration of voice, images or other data
	0

	4125
	85176910
	Other apparatus for communication in a wireless network
	9

	4126
	85176990
	Other apparatus for communication in a wired network
	0

	4127
	85177010
	Parts of digital program-controlled switching apparatus
	0

	4128
	85177020
	Parts of the equipment of optical line terminal equipments and pulse code modulation mutilexers
	0

	4129
	85177030
	Parts of radio telephone handsets
	0

	4130
	85177040
	Parts of walkie-talkie
	8

	4131
	85177060
	Laser transmitting and receiving unit of laser communication equipment
	0

	4132
	85177070
	Aerials or parts thereof for use with the apparatus of No.8517
	2

	4133
	85177090
	Parts of machines for the reception and transmission of voice or other data
	0

	4134
	85181000
	Microphones & stands therefor
	10

	4135
	85182100
	Single loudspeakers, mounted in the same enclosure
	10

	4136
	85182200
	Multiple loudspeakers, mounted in the same enclosure
	10

	4137
	85182900
	Loudspeakers, nes
	0

	4138
	85183010
	Blue headset
	0

	4139
	85183090
	Headphones, earphones & combined microphone/speaker sets
	0

	4140
	85184000
	Audio-frequency electric amplifiers
	12

	4141
	85185000
	Electric sound amplifier sets
	10

	4142
	85189000
	Parts of mics,loudspeakers,headphones,earphones&elec sound ampli
	10.5

	4143
	85195000
	Telephone answering machines
	0

	4144
	85229091
	Car audio frequency relays ware or FM car transmitter
	20

	4145
	85229099
	Parts/accessories of other apparatus of 85.19 to 85.21, nes
	20

	4146
	85232911
	Prepared unrecorded magnetic discs
	0

	4147
	85232919
	Magnetic discs
	0

	4148
	85232921
	Magnetic tapes, prepared unrecorded, of a width not exceeding 4mm
	0

	4149
	85232922
	Magnetic tapes, prepared unrecorded, of a width exceeding 4mm but not exceeding 6.5mm
	0

	4150
	85232923
	Prepared unrecorded magnetic tapes, of a width not exceeding 4mm
	0

	4151
	85232928
	Tapes for reproducing sound or image
	10

	4152
	85232929
	Other recorded tapes
	0

	4153
	85232990
	Other magnetic media
	0

	4154
	85234020
	Optical media for the machines fo heading No.84.17 reproducing phenomena other than sound or image
	0

	4155
	85234091
	Other prepared unrecorded optical media
	0

	4156
	85234099
	Other optical media for the recording of sound or of other phenomena
	0

	4157
	85235110
	Solid-state non-volatile storage devices (flash memorizer), prepared unrecorded
	0

	4158
	85235120
	Solid-state non-volatile storage devices (flash memorizer), recorded
	0

	4159
	85235210
	Prepared unrecorded“Smart cards”
	0

	4160
	85235290
	Smart cards
	0

	4161
	85235910
	Other semiconductor media, prepared unrecorded
	0

	4162
	85235920
	Other semiconductor media, recorded
	0

	4163
	85238019
	Gramophone records, recorded
	0

	4164
	85238021
	Prepared unrecorded gramophone records for the machines of heading No.84.71
	0

	4165
	85238029
	Other storage devices for the machines of heading No.84.71
	0

	4166
	85238091
	Other prepared unrecorded Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena,
	0

	4167
	85238099
	Other media for the recording of sound or of other phenomena
	0

	4168
	85255000
	Transmission apparatus for radio-broadcasting or televison
	0

	4169
	85256010
	Satellite earth station
	0

	4170
	85256090
	Other transmission apparatus incorporating reception apparatus
	0

	4171
	85258021
	Digital cameras for special purposes
	0

	4172
	85258022
	Digital cameras not for special purposes, single lens reflex
	0

	4173
	85258029
	Other digital cameras, not for special purposes
	0

	4174
	85258031
	Vidao camera recorders, for special purposes
	0

	4175
	85258032
	Vidao camera recorders, not for special purposes, broadcast quality
	0

	4176
	85258033
	Vidao camera recorders, not for special purposes, household
	0

	4177
	85258039
	Other vidao camera recorders, not for special purposes
	0

	4178
	85284100
	Cathode-ray tube monitors of a kind solely or principally used in an automatic data processing system of heading No.84.71
	0

	4179
	85285110
	Liquid crystal display of a kind solely or principally used in an automatic data processing system of heading No.84.71
	0

	4180
	85285190
	Other monitors of a kind solely or principally used in an automatic data processing system of heading No.84.71
	0

	4181
	85286100
	Projectors of a kind solely or principally used in an automatic data processing system of heading No.84.71
	0

	4182
	85291020
	Aerials & the parts, for radio or television receivers
	0

	4183
	85299010
	Parts for TV transmisn/translat/satelite earth rece/relay apparatus
	0

	4184
	85299060
	Parts for radio broacast receivers and their combinations
	15

	4185
	85299089
	Parts for monochroms TV receivers
	0

	4186
	85299090
	Parts for use with apparatus of 85.25 to 85.28, nes
	0

	4187
	85308000
	Electrical signalling, safety or traffic control equipment, nes
	8

	4188
	85309000
	Parts of electrical signalling, safety or traffic control equipment
	8

	4189
	85311000
	Other burglar or fire alarms and similar apparatus, nes
	10

	4190
	85312000
	Indicator panels incorporating LCD or light emit diodes
	0

	4191
	85319010
	Parts of burglar or fire alarms & similar apparatus
	0

	4192
	85319090
	Parts of other apparatus of heading No. 85.31
	0

	4193
	85321000
	Fixed capacitors for use in 50/60 Hz circuits (power capacitors)
	0

	4194
	85322110
	Electrical capacitors, fixed, tantalum, laminate
	0

	4195
	85322190
	Electrical capacitors, fixed, tantalum, nes
	0

	4196
	85322210
	Electrical capacitors, fixed, aluminium electrolytic, laminate
	0

	4197
	85322290
	Electrical capacitors, fixed, aluminium electrolytic, nes
	0

	4198
	85322300
	Electrical capacitors, fixed, ceramic dielectric, single layer, nes
	0

	4199
	85322410
	Electrical capacitors, fixed, ceramic dielectric, multilayer, laminate
	0

	4200
	85322490
	Electrical capacitors, fixed, ceramic dielectric, multilayer, nes
	0

	4201
	85322510
	Electrical capacitors, fixed, dielectric of paper or plastics, laminate
	0

	4202
	85322590
	Electrical capacitors, fixed, dielectric of paper or plastics, nes
	0

	4203
	85322900
	Electrical capacitors, fixed, nes
	0

	4204
	85323000
	Electrical capacitors, variable or adjustable (pre-set)
	0

	4205
	85329010
	Parts of electrical capacitors of 8532.1000
	0

	4206
	85329090
	Parts of electrical capacitors of 8532.2100 to 8532.3000
	0

	4207
	85331000
	Electrical resistors, fixed carbon, composition or film type
	0

	4208
	85332110
	Electrical resistors fixed for a power handling capacity ≤20W, laminate
	0

	4209
	85332190
	Electrical resistors fixed for a power handling capacity ≤20W, nes
	0

	4210
	85332900
	Electrical resistors, fixed, > 20W
	0

	4211
	85333100
	Wirewound variable R, include rheostat & potentiometers≤20 W
	0

	4212
	85333900
	Wirewound variable R, including rheostat & potentiometers, > 20W
	0

	4213
	85334000
	Variable resistors, including rheostats & potentiometers, nes
	0

	4214
	85339000
	Parts of electrical resistors, rheostats & potentiometers
	0

	4215
	85340010
	Printed circuits of more than 4 layers
	0

	4216
	85340090
	Printed circuits of 4 layers or less
	0

	4217
	85352900
	Automatic circuit breakers, for a voltage <72.5KV, nes
	10

	4218
	85353000
	Isolating switches & make-and-break switches, voltage exceed 1,000 V
	10

	4219
	85359000
	Electrical app for switching or protec elec circuits >1,000V, nes
	10

	4220
	85361000
	Electrical fuses, for a voltage not exceeding 1,000 volts
	10

	4221
	85362000
	Automatic circuit breakers for a voltage not exceeding 1,000 volts
	9

	4222
	85363000
	Elect app for protecting electric circuits, for a voltage≤1,000V,nes
	9

	4223
	85364110
	Relay: lower than or equals to 36V
	10

	4224
	85364190
	Elect relays for a voltage not exceeding 60 volts
	10

	4225
	85364900
	Elect relays for a voltage exceed 60 V but not exceeding 1,000 volts
	10

	4226
	85365000
	Electrical switches for a voltage not exceeding 1,000 volts, nes
	0

	4227
	85366100
	Electrical lamp-holders, for a voltage not exceeding 1,000 volts
	10

	4228
	85366900
	Electrical plugs & sockets, for a voltage not exceeding 1,000 volts
	0

	4229
	85367000
	Connectors for optical fibres, optical fibre bundles or cables
	8

	4230
	85369000
	Electrical app for switching or protec elec circuits,≤1,000 V, nes
	0

	4231
	85371011
	Programmable controuers
	5

	4232
	85371019
	Other numerical control panels, for a voltage≤1,000 V
	5

	4233
	85371090
	Boards/panels/bases for elec contrl/distribu nes, voltg≤1,000 V
	8.4

	4234
	85372010
	Gas insulated switch gear, for a voltage≥500 KV
	8.4

	4235
	85372090
	Boards/panels/bases for elec cntrl/distribu nes, volt >1,000 V
	8.4

	4236
	85381010
	Parts for use with the goods of subheading 8537.2010
	8.4

	4237
	85381090
	Boards,panels,etc for oth goods of 85.37, not equipd with thr appar
	7

	4238
	85389000
	Parts for switches,fuses,panels and etc,nes
	7

	4239
	85391000
	Sealed beam lamp units
	10

	4240
	85392110
	Tungsten halogen lamps, for scientific or medical uses
	8

	4241
	85392120
	Tungsten halogen lamps, for trains, aircraft or ships
	8

	4242
	85392130
	Tungsten halogen lamps, for motor vehicles
	10

	4243
	85392190
	Tungsten halogen lamps, for other uses nes
	10.5

	4244
	85392210
	Other filament lamps ≤200 W, >100V, for scient or medical uses
	10.5

	4245
	85392290
	Other filament lamps ≤200W, volt >100V, for other uses
	5

	4246
	85392910
	Filament lamps nes, for scientific or medical uses
	5

	4247
	85392920
	Filament lamps nes, for trains, aircraft or ships
	10.5

	4248
	85392930
	Filament lamps nes, for motor vehicles
	5

	4249
	85392991
	Filament lamps nes, voltage≤ 12V
	12

	4250
	85392999
	Other filament lamps, nes
	12

	4251
	85393110
	Fluorescent lamps, hot cathode, for scientific or medical uses
	8

	4252
	85393120
	Fluorescent lamps, hot cathode, for trains, aircraft or ships
	8

	4253
	85393191
	Compact fluorescent lamp
	8

	4254
	85393199
	Fluorescent lamps, hot cathode, for other uses nes
	8

	4255
	85393230
	Sodium-vapour lamps
	8

	4256
	85393240
	Mercury-vapour lamps
	8

	4257
	85393290
	Metal halide lamps
	8

	4258
	85393910
	Other dischage lamps, for scientific or medical uses
	8

	4259
	85393920
	Other dischage lamps, for trains, aircraft or ships
	8

	4260
	85393990
	Other discharge lamps, for other uses nes
	8

	4261
	85394100
	Arc lamps
	8

	4262
	85394900
	Ultra-violet or infra-red lamps
	8

	4263
	85399000
	Parts of elect filament or disch lamps,UV or IR lamps & arc-lamps
	8

	4264
	85402090
	Image converter/intensifiers; other photo-cathode tubes
	8

	4265
	85404000
	Color data/graphic display tubes of phosphor dot scrn pitch <0.4mm
	8

	4266
	85405000
	Monochrome data/graphic display tubes
	8

	4267
	85406010
	Radar display cathode-ray tubes
	6

	4268
	85406090
	Cathode-ray tubes, nes
	8

	4269
	85407100
	Magnetron tubes
	8

	4270
	85407200
	Klystron tubes
	8

	4271
	85407900
	Microwave tubes, nes
	8

	4272
	85408100
	Receiver or amplifier valves & tubes
	8

	4273
	85408900
	Valve & tubes, nes
	8

	4274
	85409110
	Parts of TV picture tubes
	6

	4275
	85409120
	Parts of radar display tubes
	5

	4276
	85409190
	Parts of other cathode-ray tubes nes
	8

	4277
	85409910
	Parts of TV camera tubes
	8

	4278
	85409990
	Parts of therm/cold/photo-cathode valve or tubes, nes
	8

	4279
	85411000
	Diodes, other than photosensitive or light emitting diodes
	0

	4280
	85412100
	Transistors,oth than photosensitive,with a dissipation rate of<1W
	0

	4281
	85412900
	Transistors, other than photosensitive transistors, nes
	0

	4282
	85413000
	Thyristors, diacs & triacs, other than photosensitive devices
	0

	4283
	85414010
	Light emitting diodes
	0

	4284
	85414020
	Solar cells
	0

	4285
	85414090
	Photosensitive semiconductor devices,photovoltaic cells whether of not made up into panels,nes
	0

	4286
	85415000
	Semiconductor devices, nes
	0

	4287
	85416000
	Mounted piezo-electric crystals
	0

	4288
	85419000
	Parts of mounted piezo-electric crystals & semiconductor devices
	0

	4289
	85423100
	Processors and controllers of electronic integrated circuits, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits
	0

	4290
	85423200
	Memories of electronic integrated circuits
	0

	4291
	85423300
	Amplifiers of electronic integrated circuits
	0

	4292
	85423900
	Other electronic integrated circuits
	0

	4293
	85429000
	Parts of electronic integrated circuits & microassemblies
	0

	4294
	85431000
	Particle acceleratiors
	5

	4295
	85432090
	Other signal generators, nes
	8

	4296
	85433000
	Machines for electroplating, electrolysis or electrophoresis
	0

	4297
	85437091
	Metal or mine detectors
	0

	4298
	85437092
	High or inermediate frequency amplifiers
	0

	4299
	85437093
	Electric fence energizers
	10

	4300
	85437099
	Other electrical machines and apparatus, not specified or included elsewhere in this chapter
	0

	4301
	85439010
	Parts of particle accelerators
	0

	4302
	85439021
	Parts of signal generators of subheading 8543.2010
	0

	4303
	85439029
	Parts of signal generators of subheading 8543.2090
	0

	4304
	85439030
	Parts of metal or mine detectors
	0

	4305
	85439040
	Parts of high or medium frequecy amplifiers
	0

	4306
	85439090
	Parts of oth machines/apparatus of heading 85.43 nes
	0

	4307
	85441100
	Insulated winding wire of copper
	10

	4308
	85442000
	Co-axial cable & other co-axial electric conductors
	10

	4309
	85443020
	Ignition wiring sets for motor vehicles
	10

	4310
	85443090
	Other ignition wiring sets for aircraft or ships, nes
	5

	4311
	85444211
	Electric cable, fitted with connnectors, for a voltage not exceeding 80V
	0

	4312
	85444219
	Electric conductors, fitted with connnectors, for a voltage not exceeding 80V
	0

	4313
	85444221
	Electric cable, fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V
	0

	4314
	85444229
	Electric conductors, fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V
	0

	4315
	85444911
	Electric cable, not fitted with connnectors, for a voltage not exceeding 80V
	0

	4316
	85444919
	Electric conductors, not fitted with connnectors, for a voltage not exceeding 80V
	0

	4317
	85444921
	Electric cable, not fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V
	6

	4318
	85444929
	Electric conductors, not fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V
	12

	4319
	85446012
	Electric cable, 1,000V<voltage≤35 KV
	10

	4320
	85446013
	Electric cable for a voltage exceeding 35KV but not exceeding 110KV
	8.4

	4321
	85446014
	Electric cable for a voltage exceeding 110KV but not exceeding 220KV
	8.4

	4322
	85446019
	Other electric cable, for a voltage > 1,000 V
	8.4

	4323
	85447000
	Optical fibre cables, made up of individually sheathed fibres
	0

	4324
	85451100
	Carbon or graphite electrodes, for furnaces
	8

	4325
	85451900
	Carbon or graphite electrodes, for electical purposes,nes
	10.5

	4326
	85452000
	Carbon or graphite brushes
	10.5

	4327
	85459000
	Art. of carbon or graphite, for electrical purposes,nes
	10.5

	4328
	85461000
	Electrical insulators of glass
	10.5

	4329
	85462010
	Power transmission & converting bushings of ceramics
	6

	4330
	85462090
	Other electrical insulators of ceramics
	12

	4331
	85469000
	Electrical insulators, nes
	10

	4332
	85471000
	Insulating fittings of ceramics for electrical machines
	8

	4333
	85472000
	Insulating fittings of plastics for electrical machines
	8

	4334
	85479010
	Elect conduit tubing/joints of base metls, with inner insulat lining
	10

	4335
	85479090
	Insulating fittings for electricl machn/equipt/appliances, nes
	8

	4336
	86011011
	Rail locomotives powered from DC motor, controld by microprocessor
	3

	4337
	86011019
	Rail locomotives powered from a DC motor, nes
	3

	4338
	86011020
	Rail locomotives powered from an AC motor
	3

	4339
	86011090
	Rail locomotives powered from external source of electricity, nes
	3

	4340
	86012000
	Rail locomotives powered by electric accumulator
	3

	4341
	86021010
	Diesel-electric locomotives controlled by a microprocessor
	3

	4342
	86021090
	Diesel-electric locomotives, nes
	3

	4343
	86029000
	Rail locomotives nes & locomotive tenders
	3

	4344
	86031000
	Self-propelled railway cars powered from an external electricity
	3

	4345
	86039000
	Self-propelled railway cars nes
	3

	4346
	86040011
	Tunnel clearance limit inspection cars
	3

	4347
	86040012
	Rail grinding trains
	3

	4348
	86040019
	Testing coaches & track inspection vehicles, nes
	5

	4349
	86040091
	Railway electrification catenary installation cars
	5

	4350
	86040099
	Railway/tram maintenance or service vehicles, nes
	7

	4351
	86050010
	Railway passenger coaches
	5

	4352
	86050090
	Tramway coaches; special purpose railway/tram coaches nes
	5

	4353
	86061000
	Railway tank cars, not self-propelled
	5

	4354
	86063000
	Railway cars, self-discharging, excl. tank or refrigerated type
	5

	4355
	86069100
	Railway cars, closed & covered
	5

	4356
	86069200
	Railway cars, open, with non-removable sides of a height >60 cm
	5

	4357
	86069900
	Railway cars nes
	5

	4358
	86071100
	Driving bogies & bissel-bogies
	3

	4359
	86071200
	Bogies & bissel-bogies nes
	3

	4360
	86071910
	Axles of railway/tramway vehicles etc
	3

	4361
	86071990
	Wheels & parts nes, of railway/tramway vehicles
	3

	4362
	86072100
	Air brakes & parts for railway rolling stock
	3

	4363
	86072900
	Brakes nes & parts thereof for railway rolling stock
	3

	4364
	86073000
	Coupling devices & parts for railway rolling stock
	3

	4365
	86079100
	Locomotive parts nes
	3

	4366
	86079900
	Railway rolling stock parts nes
	3

	4367
	86080010
	Automatic rail axle counting system
	3

	4368
	86080090
	Signallng devices,etc nes, for railways/waterways/airports & parts
	4

	4369
	86090011
	Thermal containers of 20 feet
	10.5

	4370
	86090012
	Tank containers of 20 feet
	10.5

	4371
	86090019
	Other containers of 20 feet
	10.5

	4372
	86090021
	Thermal containers of 40 feet
	10.5

	4373
	86090022
	Tank containers of 40 feet
	10.5

	4374
	86090029
	Other containers of 40 feet
	10.5

	4375
	86090030
	45,48,53 feet cargo containers
	10.5

	4376
	86090090
	Cargo containers special designd, nes
	10.5

	4377
	87041030
	Dumpers designed for off-highway use, with motor-driven wheel
	6

	4378
	87041090
	Dumpers for off-highway use, nes
	6

	4379
	87051022
	All-road crane lorries with 50<lifting capacity<100 t
	10

	4380
	87051023
	All-road crane lorries with lifting capacity≥100
	10

	4381
	87051092
	Other crane lorries with 50<lifting capacity<100 t
	10

	4382
	87051093
	Other crane lorries with lifting capacity≥100
	10

	4383
	87052000
	Mobile drilling derricks
	12

	4384
	87053010
	Fire fighting vehicles, mounted with scaling ladder
	3

	4385
	87053090
	Other fire fighting vehicles, nes
	3

	4386
	87059010
	Radio communication vans
	9

	4387
	87059020
	Mobile radiological units
	9

	4388
	87081000
	Bumpers & parts of motor vehicles
	10

	4389
	87082100
	Safety seat belts of motor vehicles
	10

	4390
	87082930
	Windowpane raiser
	10

	4391
	87082941
	Motor vehicles electic sunroofs
	10

	4392
	87082942
	Motor vehicles manual sunroofs
	10

	4393
	87082951
	Side panels
	10

	4394
	87082952
	Car doors
	10

	4395
	87082953
	Engine hood
	10

	4396
	87082954
	Front wall
	10

	4397
	87082955
	Baggage compartment lids(or back door)
	10

	4398
	87082956
	Rear wall
	10

	4399
	87082957
	Fender
	10

	4400
	87082959
	Other body Coverings
	10

	4401
	87082990
	Parts & accessories of bodies nes for motor vehicles
	10

	4402
	87083010
	Mounted brake linings
	10

	4403
	87083021
	Anti-skid brake system of tractors and dumpers
	6

	4404
	87083029
	Anti-skid brade system of other vehicles
	10

	4405
	87083091
	Brakes and servo-brakes and parts thereof, of tractors
	6

	4406
	87083092
	Brakes and servo-brakes and parts thereof, of motor vehicles for the transport of 30 seats or more
	10

	4407
	87083093
	Brakes and servo-brakes and parts thereof, of dumpers designed for offhighway use
	6

	4408
	87083094
	Brakes and servo-brakes and parts thereof, of motor vehicles with compression-ignition internal combustion piston engine, light duty
	10

	4409
	87083095
	Brakes and servo-brakes and parts thereof, of heavy motor vehicles
	10

	4410
	87083096
	Brakes and servo-brakes and parts thereof, of special purpose motor vehicles
	10

	4411
	87083099
	Brakes and servo-brakes and parts thereof, of other unspecified vehicles
	10

	4412
	87084010
	Gear boxes of tractors
	6

	4413
	87084060
	Gear boxes of vehicles of 87.05
	10

	4414
	87085071
	Drive-axles with differential, of tractors
	6

	4415
	87085072
	Drive-axles with differential, of motor vehicles for the transport of 30 seats or more
	10

	4416
	87085073
	Drive-axles with differential, of dumpers designed for offhighway use
	6

	4417
	87085074
	Drive-axles with differential, of motor vehicles with compression-ignition internal combustion piston engine, light duty
	10

	4418
	87085075
	Drive-axles with differential, of heavy motor vehicles
	10

	4419
	87085076
	Drive-axles with differential, of special purpose motor vehicles
	10

	4420
	87085079
	Drive-axles with differential, of other unspecified vehicles
	10

	4421
	87085081
	Non-driving axles and parts thereof, of tractors
	6

	4422
	87085083
	Non-driving axles and parts thereof, of dumpers designed for offhighway use
	6

	4423
	87085084
	Non-driving axles and parts thereof, of motor vehicles with compression-ignition internal combustion piston engine, light duty
	10

	4424
	87085085
	Non-driving axles and parts thereof, of heavy motor vehicles
	10

	4425
	87085086
	Non-driving axles and parts thereof, of special purpose motor vehicles
	10

	4426
	87085089
	Non-driving axles and parts thereof, of other unspecified vehicles
	10

	4427
	87087010
	Road wheel & parts of tractors
	6

	4428
	87087020
	Road wheel & parts of buses with seats≥30
	10

	4429
	87087030
	Road wheel & parts of dumpers
	6

	4430
	87087040
	Road wheel & parts of trucks of 8704.2100/2230/3100/3230
	10

	4431
	87087050
	Road wheel & parts of trucks of 8704.2240, 8704.2300
	10

	4432
	87087060
	Road wheel & parts of vehicles of 87.05
	10

	4433
	87087090
	Road wheel & parts of other vehicles of 87.02 to 87.04
	10

	4434
	87088010
	Shock absorbers of vehicles of 87.03
	10

	4435
	87088090
	Shock absorbers of vehicles of 87.01, 87.02, 87,04, 87.05
	10

	4436
	87089110
	Radiator
	10

	4437
	87089120
	Oil Coolor
	10

	4438
	87089190
	Other radiators or coolors and parts thereof
	10

	4439
	87089200
	Mufflers & exhaust pipes of motor vehicles
	10

	4440
	87089310
	Clutches & parts of tractors
	6

	4441
	87089320
	Clutches & parts of buses with seats≥30
	10

	4442
	87089330
	Clutches & parts of dumpers
	6

	4443
	87089340
	Clutches & parts of trucks of 8704.2100/2230/3100/3230
	10

	4444
	87089350
	Clutches & parts of trucks of 8704.2240, 8704.2300
	10

	4445
	87089360
	Clutches & parts of vehicles of 87.05
	10

	4446
	87089390
	Clutches & parts of other vehicles of 87.02 to 87.04
	10

	4447
	87089410
	Steering wheels/columns/boxes of tractors
	6

	4448
	87089420
	Steering wheels/columns/boxes of buses with seats≥30
	10

	4449
	87089430
	Steering wheels/columns/boxes of dumpers
	6

	4450
	87089440
	Steering wheel/column/box of trucks of 8704.2100/2230/3100/3230
	10

	4451
	87089450
	Steering wheels/columns/boxes of trucks of 8704.2240, 8704.2300
	10

	4452
	87089460
	Steering wheels/columns/boxes of vehicles of 87.05
	10

	4453
	87089490
	Steering wheels/columns/boxes of oth vehicles of 87.02 to 87.04
	10

	4454
	87089910
	Parts & accessories nes of tractors
	6

	4455
	87089931
	Frames of dumpers
	6

	4456
	87089939
	Other parts & accessories nes of dumpers
	6

	4457
	87089951
	Frames of trucks of 8704.2240, 8704.2300
	10

	4458
	87089959
	Other parts & accessories nes of trucks of 8704.2240, 8704.2300
	10

	4459
	87089991
	Frames of other vehicles of 87.02 to 87.04
	10

	4460
	87089992
	Motor vehicles shafts
	10

	4461
	87089999
	Other parts & accessories nes of other vehicles of 87.02 to 87.04
	10

	4462
	87091110
	Electrical tractors, used in factories & warehouses
	10

	4463
	87091190
	Other electrical tractors,self-propelled,not fitted with lifting/handling equip.
	10

	4464
	87091910
	Other tractors, nes
	10.5

	4465
	87091990
	Other works trucks, self-propelled, not fitted with lifting or handling equip.
	10.5

	4466
	87099000
	Work truck parts
	8.4

	4467
	87120041
	Cross-country bicycles, 16", 18", 20"
	13

	4468
	87142000
	Wheelchair parts nes
	5

	4469
	87169000
	Trailer & other vehicle parts nes
	10

	4470
	88010010
	Gliders and hang gliders
	3

	4471
	88010090
	Balloons and dirigibles and other non-powered aircraft
	3

	4472
	88021100
	Helicopters of an unladen weight ≤ 2,000 kg
	2

	4473
	88021210
	Helicopters, 2,000 kg <unladen weight≤ 7,000 kg
	2

	4474
	88021220
	Helicopters of an unladen weight >7,000 kg
	2

	4475
	88022000
	Aircraft nes of an unladen weight ≤ 2,000 kg
	5

	4476
	88023000
	Aircraft nes, 2,000 kg<unladen weight≤15,000 kg
	4

	4477
	88024010
	Aircraft nes, 15,000 kg <unladen weight≤45,000 kg
	5

	4478
	88024020
	Aircraft nes of an unladen weight >45,000 kg
	1

	4479
	88026000
	Spacecraft & spacecraft launch vehicles
	2

	4480
	88031000
	Propellers & rotors & parts thereof
	1

	4481
	88032000
	Under-carriages & parts thereof
	1

	4482
	88039000
	Parts of balloons, dirigibles, gliders & spacecraft nes
	0

	4483
	88040000
	Parachutes & parts & accessories thereof
	2

	4484
	88051000
	Aircraft launching & deck-arrestor gear & parts thereof
	1.5

	4485
	88052900
	Flight simulators & parts thereof
	1.5

	4486
	89031000
	Inflatable pleasure craft
	10

	4487
	89039100
	Sailboats, with or without auxiliary motor
	8

	4488
	89039200
	Motorboats, other than outboard motorboats
	10.5

	4489
	89039900
	Rowing boats, canoes, sculls & other pleasure boats nes
	10

	4490
	89040000
	Tugs & pusher craft
	9

	4491
	89051000
	Dredgers
	3

	4492
	89052000
	Floating or submersible drilling or production platforms
	6

	4493
	89059010
	Floating docks
	8

	4494
	89059090
	Vessels with navigability as subsidiary functions, nes
	3

	4495
	89069010
	Vessels nes, motorized
	5

	4496
	89069020
	Non-motor vessels
	8

	4497
	89069030
	Incomplete or unfinished vessels, including subsections of vessels
	8

	4498
	89071000
	Inflatable rafts including those for carry shipwrecked persons
	8

	4499
	89079000
	Buoys, beacons, coffer-dams, pontoons & oth floating structures
	8

	4500
	89080000
	Vessels & other floating structures for breaking up
	3

	4501
	90011000
	Optical fbrs,optical fbr bundles, cables,excl those of heading 85.44
	5

	4502
	90012000
	Sheets & plates of polarising material
	8

	4503
	90013000
	Contact lenses
	10

	4504
	90019010
	Color filter
	8

	4505
	90019090
	Prisms/mirrors/oth optical elements of any material, unmounted, nes
	8

	4506
	90021110
	Objective lenses for photo cameras of 9006.1010 to 9006.3000
	8

	4507
	90021120
	Objective lenses for microfiche/microfilm readers
	8

	4508
	90021139
	Lens of digital camera(exception to digital single lens reflex camera)
	15

	4509
	90021190
	Objective lenses for photo camera/enlarger/reducer, projector, nes
	15

	4510
	90021990
	Objective lenses, nes
	15

	4511
	90029090
	Other optical elements, mounted, nes
	15

	4512
	90058010
	Astronomical telescopes & other instruments
	3

	4513
	90058090
	Monoculars and other optical telescopes
	12

	4514
	90059010
	Parts & accessories of instruments of 9005.8010
	2

	4515
	90059090
	Parts & accessories of telescopes of 9005.1000 or 9005.8090
	8

	4516
	90061010
	Electronic colour scanners used for prep printng plate/cylinder
	12

	4517
	90061090
	Cameras for preparing printing plates or cylinders, nes
	10

	4518
	90063000
	Cameras designed for special use, underwater, aerial survey, etc
	9

	4519
	90064000
	Instant print cameras
	5

	4520
	90065210
	Cameras of a kind used for recording documents on microfilm, microfiche or other microforms
	9

	4521
	90065910
	laser photo typesetting equipments
	9

	4522
	90069110
	Parts & accessories of cameras of 9006.1010 to 9006.3000
	8

	4523
	90069120
	Parts & accessories of instant print cameras
	5

	4524
	90069191
	Automatic focal setting units of photo cameras
	10

	4525
	90069192
	Shutter units of photo cameras
	10

	4526
	90069199
	Parts & accessories nes of other photo cameras
	10

	4527
	90069900
	Parts & accessories of photo flashlight apparatus & flashbulbs
	12

	4528
	90101020
	Automatic developing apparatus for special use photo film
	8.4

	4529
	90105022
	Apparatus for special use photo film, nes
	8.4

	4530
	90109010
	Parts & accessories of apparatus of 9010.1010 or 9010.2091
	0

	4531
	90109020
	Parts & accessories of apparatus of 9010.1020 or 9010.2092
	0

	4532
	90109090
	Parts & accessories of other apparatus of 90.10
	0

	4533
	90111000
	Stereoscopic microscopes
	0

	4534
	90112000
	Microscopes, for photo/cinephotomicrography or microprojection
	0

	4535
	90119000
	Parts & accessories for optical microscopes
	0

	4536
	90121000
	Microscopes other than optical microscopes & diffraction apparatus
	0

	4537
	90129000
	Parts & accessories for microscopes other than optical microscopes
	0

	4538
	90141000
	Direction finding compasses
	2

	4539
	90142010
	Automatic pilot
	2

	4540
	90142090
	Instruments for aeronautical or space navigation (exc compasses)
	2

	4541
	90148000
	Navigational instruments & appliances nes
	2

	4542
	90149010
	Parts/accessories for automatic pilot
	1.5

	4543
	90151000
	Rangefinders
	9

	4544
	90152000
	Theodolites & tacheometers
	9

	4545
	90153000
	Surveying levels
	9

	4546
	90154000
	Photogrammetrical surveying instruments & appliances
	9

	4547
	90158000
	Survey,hydro-/oceano-graphic,meteorological,geophysic instrumnt nes
	5

	4548
	90159000
	Parts & accessories for use with the apparatus of heading No 90.15
	5

	4549
	90160010
	Balances of a sensitivity of 0.1 mg or better
	9

	4550
	90160090
	Balances of a sensitivity between 0.1 mg & 50 mg
	10.5

	4551
	90171000
	Drafting tables & machines, whether or not automatic
	8

	4552
	90172000
	Drawing, marking-out or mathematical calculating instruments, nes
	0

	4553
	90173000
	Micrometers, callipers & gauges
	8

	4554
	90178000
	Instruments for measuring length, for use in the hand, nes
	8

	4555
	90179000
	Parts & accessories for use with the apparatus of heading No 90.17
	0

	4556
	90181100
	Electro-cardiographs
	5

	4557
	90181210
	B- ultrasonic diagnostic apparatus
	7

	4558
	90181291
	Chromoscope ultrasonic diagnostic equipment
	5

	4559
	90181299
	Other ultrasonic diagnostic equipment, nes
	5

	4560
	90181300
	Magnetic resonance imaging system (MRI)
	4

	4561
	90181400
	Scintigraphic apparatus
	5

	4562
	90181930
	Patient monitoring apparatus
	4

	4563
	90181941
	Audiometer
	4

	4564
	90181949
	Other audio-diagnostic apparatus
	4

	4565
	90181990
	Electro-diagnostic apparatus, nes
	4

	4566
	90182000
	Ultra-violet or infra-red ray apparatus
	4

	4567
	90183100
	Syringes, with or without needles
	8

	4568
	90183210
	Tubular metal needles
	8

	4569
	90183220
	Needles for sutures
	4

	4570
	90183900
	Needles nes, catheters, cannulae & the like
	4

	4571
	90184100
	Dental drill engines
	4

	4572
	90184910
	Dentists' chairs with dental equipment
	4

	4573
	90184990
	Dental instruments & appliances, nes
	4

	4574
	90185000
	Ophthalmic instruments & appliances, nes
	4

	4575
	90189010
	Stethoscopes
	4

	4576
	90189020
	Sphygmomanometers
	4

	4577
	90189030
	Endoscopes
	4

	4578
	90189040
	Artificial kidney (dialysis) apparatus
	4

	4579
	90189050
	Diathermy apparatus
	4

	4580
	90189060
	Blood transfusion apparatus
	4

	4581
	90189070
	Anaesthetic apparatus and instrument
	4

	4582
	90189080
	Intrauterine contraceptive device
	4

	4583
	90189090
	Medical/veterinary instruments & appliances, nes
	4

	4584
	90191090
	Mechano-therapy appliances; psych aptitude-testing apparatus
	4

	4585
	90192000
	Oxygen therapy... & other therapeutic respiration apparatus
	4

	4586
	90200000
	Breathing appliances and gas masks
	8

	4587
	90211000
	Orthopaedic or fracture appliances
	4

	4588
	90212100
	Artificial teeth
	4

	4589
	90212900
	Dental fittings, nes
	4

	4590
	90213100
	Artificial joints
	4

	4591
	90213900
	Artificial parts of the body, nes
	4

	4592
	90214000
	Hearing aids, excluding parts & accessories
	4

	4593
	90215000
	Pacemakers for stimulating heart muscles, excl parts & accessories
	4

	4594
	90219000
	Appliances worn,carried or implanted in the body,nes
	4

	4595
	90221200
	Computed tomography scanners (CT)
	4

	4596
	90221300
	X-ray apparatus for dental use
	4

	4597
	90221400
	X-ray apparatus for medical, surgical or veterinary uses
	4

	4598
	90221910
	Low dosage X-ray security inspecting equipment
	4

	4599
	90221920
	x-ray Non Destructive Test (NDT) Equipments
	4

	4600
	90221990
	X-ray apparatus for other uses
	4

	4601
	90222100
	Alpha/beta/gamma radiation apparatus for medical/surg/dent/vet uses
	4

	4602
	90222910
	γ-ray Non Destructive Test (NDT) Equipments
	6

	4603
	90222990
	Alpha/beta/gamma radiation apparatus for other uses
	6

	4604
	90223000
	X-ray tubes
	2

	4605
	90229010
	X-ray intensifiers
	6

	4606
	90229090
	Parts & accessories of apparatus of 90.22, nes
	6

	4607
	90230000
	Instruments/apparatus/models, for demonstrational purposes
	7

	4608
	90241010
	Electronic universal testing machine
	7

	4609
	90241020
	Sclerometer
	7

	4610
	90241090
	Machines & appliances for testing metals
	7

	4611
	90248000
	Machines & appliances for testing other materials
	5

	4612
	90249000
	Parts & accessories of mach.& appl of 9024.1000 or 9024.8000
	6

	4613
	90251100
	Thermo/pyrometers,liquid-filled for direct reading
	4

	4614
	90251910
	Other thermo/pyrometers, for technical use
	8.4

	4615
	90251990
	Thermo/pyrometers, nes
	8.4

	4616
	90259000
	Parts & accessories for use with the apparatus of heading No 90.25
	8

	4617
	90261000
	Instruments/apparatus for measure/checking liquid flow/level
	0

	4618
	90262010
	Pressure/differental pressure transmitters
	0

	4619
	90262090
	Other instruments/apparatus for measuring or checking pressure
	0

	4620
	90268000
	Instruments/apparatus f measr/check liquid/gas variabls, nes
	0

	4621
	90269000
	Parts and accessories of instruments/appliances of 90.26
	0

	4622
	90271000
	Gas or smoke analysis apparatus
	7

	4623
	90272011
	Gas-chromatrographs instruments
	0

	4624
	90272012
	Liquid-chromatrographs instruments
	0

	4625
	90272019
	Other chromatographs instruments
	0

	4626
	90272020
	Electrophoresis instruments
	0

	4627
	90273000
	Spectro/spectrophotometers & spectrographs using optical radiations
	0

	4628
	90275000
	Instruments & apparatus using optical radiations, nes
	0

	4629
	90278011
	integrated circuit belium spectra leak detectors
	0

	4630
	90278019
	other Mass spectrograph
	0

	4631
	90278099
	Other instruments and apparatus for physical or chemical analysis
	0

	4632
	90279000
	Microtomes; parts & access of instruments/appliances of 90.27
	0

	4633
	90289010
	Parts & accessories of technical-use meters of 90.28
	8.4

	4634
	90289090
	Parts & accessories of non-technical-use meters of 90.28
	8.4

	4635
	90299000
	Parts & accessories of apparatus of heading 90.29
	6

	4636
	90301000
	Instruments/apparatus for measur/detecting ionising radiations
	5

	4637
	90302010
	Cathode-ray oscilloscopes/oscillographs,<300 MHz, f general use
	8

	4638
	90302090
	Cathode-ray oscilloscopes/oscillographs, nes
	5

	4639
	90303190
	Multimeter, digital, measuring range >5.5, no recording device
	5

	4640
	90303200
	Multimeters with a recording device
	8

	4641
	90303390
	Other apparatus for measuring or checking voltage, current, resistance or power, without a recording device
	9

	4642
	90303900
	Other instrucments and apparatus, for measuring or checking voltage, current, resistance orpower, with a recording device
	8

	4643
	90304010
	Frequency meters, digital, measuring range<12.4GHz
	0

	4644
	90304090
	Instruments/apparatus specialy for telecommunications nes
	0

	4645
	90308200
	Instruments/apparatus for measur/check semiconductor wafers/devices
	0

	4646
	90308490
	Other instruments and apparatus for measuring or checking eclectrical quantities
	8

	4647
	90308990
	Elect quantity measur/checking instruments, nes
	8

	4648
	90309000
	Parts & access of instruments/appliances of heading 90.30
	7

	4649
	90311000
	Machines for balancing mechanical parts, nes
	7

	4650
	90312000
	Test benches, nes
	7

	4651
	90314100
	optical instruments and appliances for inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices
	0

	4652
	90314910
	Profile projectors
	10

	4653
	90314920
	grating measuring devices (those unlisted under other items in chapter 90)
	0

	4654
	90314990
	Other optical measuring or checking instruments and appliances
	0

	4655
	90318010
	Testing instruments for optical telecommu/optical fibre performance
	5

	4656
	90318020
	Coordinate measuring machine
	5

	4657
	90318031
	Ultrasonic inspection instrument
	5

	4658
	90318032
	Inspection instrument for magnetic particle testing
	5

	4659
	90318033
	Inspection instrument for eddy current testing
	5

	4660
	90318039
	Other instrument for nondestructive testing (other than instruments using radiations)
	5

	4661
	90318090
	Measuring or checking instruments, appliances & machines, nes
	5

	4662
	90319000
	Parts & accessories of instruments/appl/machines of 90.31
	0

	4663
	90321000
	Thermostats
	7

	4664
	90322000
	Manostats
	7

	4665
	90328100
	Hydraulic/pneumatic automatic regulat/contrl instrumen/appliance
	7

	4666
	90328911
	Train borne devices for automatic train protection system (ATP)
	7

	4667
	90328912
	Train borne devices for automatic train operation system (ATO)
	7

	4668
	90328919
	Other train borne devices for automatic train control system (ATC)
	7

	4669
	90328990
	Automatic regulating or controlling instruments & apparatus, nes
	7

	4670
	90329000
	Parts & accessories of instruments/appliances of 90.32
	5

	4671
	90330000
	Parts & access nes for machines..etc, of Chapter 90
	6

	4672
	91051100
	Electric alarm clocks
	23

	4673
	91059110
	Electric astronomical chronometer
	3

	4674
	91139000
	Watch straps/bands/bracelets and parts thereof
	14

	4675
	92021000
	String musical instruments played with a bow
	17.5

	4676
	92029000
	String musical instruments nes
	17.5

	4677
	92051000
	Brass-wind instruments
	17.5

	4678
	92060000
	Percussion musical instruments
	17.5

	4679
	92099200
	Parts & accessories for musical instruments of heading No 92.02
	17.5

	4680
	92099990
	Other parts and accessories of musical instruments; metromomes; etc; unspecified in this chapter
	17.5

	4681
	93070000
	Swords,cutlasses,bayonets/sim arms & parts
	13

	4682
	94011000
	Seats for aircraft
	0

	4683
	94013000
	Swivel seats with variable height adjustment excl those of 94.02
	0

	4684
	94014010
	Seats convertbl into beds, excl garden seats/camping equipment with outer surface of leather or composition leather
	0

	4685
	94014090
	Other seats convertbl into beds, excl garden seats/camping equipment
	0

	4686
	94015100
	Seats of bamboo or rattan
	0

	4687
	94015900
	Seats of osier, or similar materials
	0

	4688
	94016110
	Seats with wooden frames, outer surface of leather or composition leather，upholstered nes
	0

	4689
	94016190
	Other seats with wooden frames,upholstered nes
	0

	4690
	94016900
	Seats with wooden frames, nes
	0

	4691
	94017110
	Seats with metal frames,with outer surface of leather or composition leather, upholstered, excl those of 94.02
	0

	4692
	94017190
	Other seats with metal frames, upholstered, excl those of 94.02
	0

	4693
	94017900
	Seats with metal frames, nes, other than those of 94.02
	0

	4694
	94018010
	Seats of stone, other than those of heading No 94.02
	0

	4695
	94018090
	Seats nes, other than those of heading No 94.02
	0

	4696
	94019011
	Seat angle regulating devices for motor vehicle
	10

	4697
	94019019
	Parts of seats for motor vehicle, nes
	0

	4698
	94019090
	Parts of seats other than those of heading No 94.02
	0

	4699
	94021010
	Barbers' chairs & parts thereof
	0

	4700
	94021090
	Dentists' chairs or similar chairs & parts thereof
	0

	4701
	94029000
	Medical, surgical, dental or veterinary furniture & parts nes
	0

	4702
	94031000
	Office furniture, metal, nes
	0

	4703
	94032000
	Furniture, metal, nes
	0

	4704
	94033000
	Office furniture, wooden, nes
	0

	4705
	94034000
	Kitchen furniture, wooden, nes
	0

	4706
	94035010
	Bedroom furniture of padauk wood
	0

	4707
	94035091
	Bedroom furniture of lacquered wood
	0

	4708
	94035099
	Bedroom furniture, wooden, nes
	0

	4709
	94036010
	Other furniture of padauk wood
	0

	4710
	94036091
	Other furniture of lacquered wood
	0

	4711
	94036099
	Furniture, wooden, nes
	0

	4712
	94037000
	Furniture, plastic, nes
	0

	4713
	94038100
	Furniture of bamboo or rattan
	0

	4714
	94038910
	Furniture of osier, or similar materials
	0

	4715
	94038920
	Furniture of stone
	0

	4716
	94038990
	Furniture of other materials
	0

	4717
	94039000
	Furniture parts nes
	0

	4718
	94042100
	Mattresses of cellular rubber or plastics
	20

	4719
	94042900
	Mattresses fitted with springs or stuffed with any material
	20

	4720
	94043010
	Sleeping bags, feather or down stuffed
	20

	4721
	94043090
	Sleeping bags, nes
	20

	4722
	94049010
	Articles of bedding/furnishing nes, feather or down stuffed
	20

	4723
	94049020
	Articles of bedding/furnishing nes, animal hair stuffed
	20

	4724
	94049030
	Articles of bedding/furnishing nes, silk wadding stuffed
	20

	4725
	94049040
	Articles of bedding/furnishing nes, man-made fibre stuffed
	20

	4726
	94049090
	Articles of bedding/furnishing nes, stuffed, nes
	20

	4727
	94051000
	Chandeliers & other electric ceiling or wall lighting fittings
	10

	4728
	94052000
	Electric table, desk, bedside or floor-standing lamps
	20

	4729
	94053000
	Lighting sets of a kind used for Christmas trees
	16

	4730
	94054010
	Searchlights
	17.5

	4731
	94054020
	Spotlights
	17.5

	4732
	94054090
	Electric lamps & lighting fittings, nes
	10

	4733
	94059900
	Lamps & lighting fittings, parts of nes
	20

	4734
	94060000
	Prefabricated buildings
	10

	4735
	95030010
	Wheeled toys designed to be ridden by children; doll's carriages
	0

	4736
	95030021
	Toys representing animals or non-hunman creatures
	0

	4737
	95030029
	Other dolls, whether or not dressed
	0

	4738
	95030031
	Electric trains, toys
	0

	4739
	95030039
	Other reduced-size model assembly kits, whether or not working
	0

	4740
	95030040
	Other consruction sets and constructional toys
	0

	4741
	95030050
	Toy musical instuments and apparatus
	0

	4742
	95030060
	Puzzles
	0

	4743
	95030081
	Toys put up in sets or outfits
	0

	4744
	95030082
	Other toys, incorporating a motor
	0

	4745
	95030089
	Other toys, unspecified
	0

	4746
	95030090
	Parts and accessories of toys
	0

	4747
	95041000
	Video games of a kind used with a television receiver
	0

	4748
	95042000
	Articles & accessories for billiards
	0

	4749
	95043010
	Video games, coin or disc-operated
	0

	4750
	95043090
	Other games, coin or disc-operated, excl bowling alley equipt
	0

	4751
	95044000
	Playing cards
	0

	4752
	95049010
	Video games, not coin or disc-operated
	0

	4753
	95049021
	Automatic bowling pin distributing machines
	0

	4754
	95049022
	Bowling balls
	0

	4755
	95049023
	Bowling pins
	0

	4756
	95049029
	Other automatic bowling alley equpiments and appliances, nes
	0

	4757
	95049030
	Chess and other board games, inclu. Chinese/international chess
	0

	4758
	95049040
	Mahjong and similar table games
	0

	4759
	95049090
	Articles for funfair,table/parlorgames, nes
	0

	4760
	95051000
	Articles for Christmas festivities
	0

	4761
	95059000
	Festive, carnival or other entertainment articles
	0

	4762
	95063100
	Golf clubs, complete
	14

	4763
	95063900
	Golf equipment nes
	14

	4764
	95069190
	General physica exercise/gymnastics/athletics articl/equipment
	12

	4765
	95072000
	Fish-hooks, whether or not snelled
	21

	4766
	96019000
	Animal carving material (excl ivory), & articles thereof
	20

	4767
	96020090
	Workd veg/mineral carving material/artcls, mould/carved articles
	25

	4768
	96032900
	Shaving/hair/nail/eyelash brushes & other toilet brushes
	15

	4769
	96062100
	Buttons of plastics, not covered with textile material
	21

	4770
	96062200
	Buttons of base metal, not covered with textile material
	15

	4771
	96062900
	Buttons, nes
	15

	4772
	96063000
	Button moulds & other parts of button; button blanks
	15

	4773
	96071100
	Slide fasteners fitted with chain scoops of base metal
	21

	4774
	96081000
	Ball point pens
	15

	4775
	96083910
	Fountain pens
	21

	4776
	96083990
	Stylograph pens and other pens nes
	21

	4777
	96091010
	Pencils
	21

	4778
	96121000
	Typewriter or similar ribbons, prepared for giving impressions
	10.5

	4779
	96151100
	Combs, hair-slides & the like of hard rubber or plastics
	18

	4780
	96151900
	Combs, hair-slides & the like of other materials
	18

	4781
	96159000
	Hairpins, curling pins, hair-curlers & the like, nes
	18

	4782
	97011010
	Original paintings, drawings & pastels, executed by hand
	12

	4783
	97011020
	Copies of paintings,drawings & pastels, executed by hand
	14

	4784
	97019000
	Collages & similar decorative plaques
	14

	4785
	97030000
	Original sculptures & statuary, in any material
	12

	4786
	97040010
	Postage, used or not of curr or new issue
	8

	4787
	97050000
	Collectn of zoo/bot/mineral/hist/anatom/archaeo/palaeont/ethno etc
	0

	4788
	97060000
	Antiques of an age exceeding one hundred years
	0

� In English only.

� Non-official translation, for reference only.

