

China's Tariff Elimination Schedule

N°	Tariff Line	Description	Base Rate	Category
1	01011010	Live pure-bred breeding horses	0	A
2	01011020	Live pure-bred breeding donkeys	0	A
3	01019010	Live horses, o/t for pure-bred breeding	10	C
4	01019090	Other donkeys, o/t for pure-bred breeding	10	C
5	01021000	Live pure-bred breeding bovine animals	0	A
6	01029000	Live bovine animals, o/t pure-bred breeding	10	C
7	01031000	Live pure-bred breeding swine	0	A
8	01039110	Live swine weighing<10kg,o/t for pure-bred breeding	10	A
9	01039120	Live swine 10kg≤weighing<50kg, o/t for pure-bred breeding	10	A
10	01039200	Live swine weighing≥50kg,o/t for pure-bred breeding	10	A
11	01041010	Live sheep for pure-bred breeding	0	A
12	01041090	Live sheep, o/t for pure-bred breeding	10	A
13	01042010	Live goats for pure-bred breeding	0	A
14	01042090	Live goats, o/t for pure-bred breeding	10	A
15	01051110	Live chickens≤185g for pure-bred breeding	0	A
16	01051190	Live chickens≤185g, o/t pure-bred breeding	10	C
17	01051210	Live turkeys≤185g, for pure-bred breeding	0	A
18	01051290	Live turkeys≤185g, o/t pure-bred breeding	10	C
19	01051910	Live ducks,geese & guinea fowls≤185g for pure-bred breeding	0	A
20	01051990	Live ducks,geese & guinea fowls≤185g, o/t pure-bred breeding	10	A
21	01059410	Live chicken>185g,pure-bred breeding	0	A
22	01059490	Other chicken >185g, pure-bred breeding	10	A
23	01059910	Live ducks,geese,turkeys & guinea fowls >185g for pure bred breeding	0	A
24	01059991	Live ducks >185g, o/t for pure-bred breeding	10	A
25	01059992	Live geese >185g, o/t for pure-bred breeding	10	A
26	01059993	Live guinea fowls >185g, o/t for pure-bred breeding	10	A
27	01059994	Live turkeys >185g, o/t for pure-bred breeding	10	A
28	01061110	Primates, for pure-bred breeding	0	A
29	01061190	Other primates, o/t for pure-bred breeding	10	A
30	01061200	Whales, dolphins and propoises; manatees and dugongs	10	A
31	01061910	Other mammals, for pure-bred breeding	0	A
32	01061920	Other edible mammals, o/t for pre-bred breeding	10	C
33	01061990	Mammals, nes	10	C
34	01062011	Crocodiles for cultivation, for pure-bred breeding	0	A
35	01062019	Reptiles, for pure-bred breeding	0	A
36	01062020	Edible reptiles	10	A
37	01062090	Reptiles, nes	10	A
38	01063110	Birds of prey, for pure-bred breeding	0	A
39	01063190	Other birds of prey, o/t for pure-bred breeding	10	A
40	01063210	Psittaciformes, for pure-bred breeding	0	A
41	01063290	Other psittaciformes, o/t for pure-bred breeding	10	A
42	01063910	Other birds, for pure-bred breeding	0	A
43	01063921	Squabs, edible	10	A
44	01063922	Ostrich, edible	10	A
45	01063923	Teals, edible	10	A
46	01063929	Other birds, edible	10	A
47	01063990	Birds, nes	10	A
48	01069011	Tadpole and young frogs, for pure-bred breeding	0	A
49	01069019	Other live animals, for pure-bred breeding	0	A
50	01069020	Other live animals, edible	10	C
51	01069090	Other live animals, not edible	10	C
52	02011000	Fresh or chilled bovine carcasses&half carcasses	20	H

N°	Tariff Line	Description	Base Rate	Category
53	02012000	Fresh or chilled unboned bovine meat (excl. carcasses)	12	I
54	02013000	Fresh or chilled boneless bovine meat	12	I
55	02021000	Frozen bovine carcasses & half carcasses	25	H
56	02022000	Frozen unboned bovine meat (excl. carcasses)	12	I
57	02023000	Frozen boneless bovine meat	12	I
58	02031110	Fresh or chilled carcasses & half carcasses of sucking pig	20	C
59	02031190	Fresh or chilled swine carcasses & half carcasses, nes	20	B
60	02031200	Fresh or chilled unboned hams, shoulders & cuts thereof of swine	20	C
61	02031900	Fresh or chilled swine meat, nes (unboned)	20	A
62	02032110	Frozen carcasses & half carcasses of sucking pig	12	C
63	02032190	Frozen swine carcasses & half carcasses, nes	12	C
64	02032200	Frozen unboned hams, shoulders & cuts thereof of swine	12	B
65	02032900	Frozen swine meat, nes	12	H
66	02041000	Fresh or chilled lamb carcasses & half carcasses	15	H
67	02042100	Fresh or chilled sheep carcasses & half carcasses (excl. lamb)	23	H
68	02042200	Fresh or chilled unboned meat of sheep	15	H
69	02042300	Fresh or chilled boneless meat of sheep	15	G
70	02043000	Frozen lamb carcasses & half carcasses	15	I
71	02044100	Frozen sheep carcasses & half carcasses (excl.lamb)	23	I
72	02044200	Frozen unboned meat of sheep	12	I
73	02044300	Frozen boned meat of sheep	15	I
74	02045000	Fresh, chilled or frozen goat meat	20	G
75	02050000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	20	C
76	02061000	Fresh or chilled edible bovine offal	12	G
77	02062100	Frozen bovine tongues	12	C
78	02062200	Frozen bovine livers	12	B
79	02062900	Frozen edible bovine offal (excl. tongues & livers)	12	C
80	02063000	Fresh or chilled edible swine offal	20	C
81	02064100	Frozen swine livers	20	C
82	02064900	Frozen edible swine offal (excl. livers)	12	C
83	02068000	Fresh or chilled edible offal of sheep, goats, horses...	20	G
84	02069000	Frozen edible offal of sheep, goats, horses...	18	I
85	02071100	Fresh or chilled whole chickens, not cut in pieces	20	B
86	02071200	Frozen whole chickens, not cut in pieces	20	C
87	02071311	Fresh or chilled cuts & offal of chicken, with bone in	20	B
88	02071319	Fresh or chilled cuts of chicken, nes	20	B
89	02071321	Fresh or chilled wing of chicken(other than wingtips)	20	B
90	02071329	Fresh or chilled offal of chicken, nes	20	B
91	02071411	Frozen cuts chicken, with bone in	10	B
92	02071419	Frozen cuts chicken, nes	10	C
93	02071421	Frozen wing of chicken(other than wingtips)	10	B
94	02071422	Fresh.chilled or frozen chicken claw	10	C
95	02071429	Frozen offal of chicken, nes	10	C
96	02072400	Fresh or chilled whole turkeys	20	B
97	02072500	Frozen whole turkeys	20	C
98	02072600	Fresh or chilled cuts & offal of turkey	20	B
99	02072700	Frozen cuts & offal of turkey	10	C
100	02073210	Fresh or chilled whole ducks	20	C
101	02073220	Fresh or chilled whole geese	20	C
102	02073230	Fresh or chilled whole guinea fowls	20	C
103	02073310	Frozen whole ducks	20	C
104	02073320	Frozen whole geese	20	C
105	02073330	Frozen whole guinea fowls	20	C
106	02073400	Fresh or chilled fatty livers of poultry	20	C

N°	Tariff Line	Description	Base Rate	Category
107	02073510	Fresh or chilled cuts/offal of duck	20	C
108	02073520	Fresh or chilled cuts/offal of geese	20	C
109	02073530	Fresh or chilled cuts/offal of guinea fowl	20	C
110	02073610	Frozen cuts/offal of duck	20	C
111	02073620	Frozen cuts/offal of geese	20	C
112	02073630	Frozen cuts/offal of guinea fowl	20	C
113	02081010	Fresh or chilled meat of rabbits, excl. head	20	C
114	02081020	Frozen meat of rabbits , excluding head	20	C
115	02081090	Fresh, chilled or frozen edible offal of rabbit or hare, nes	20	C
116	02083000	Fresh, chilled or frozen meat & meat offal of primates	23	C
117	02084000	Fresh, chilled or frozen meat & meat offal of whales dolphins and propoises;of manatees and dugongs	23	C
118	02085000	Fresh, chilled or frozen meat & meat offal of reptiles	23	C
119	02089010	Fresh, chilled or frozen meat & meat offal of squabs	20	C
120	02089090	Fresh, chilled or frozen meat or edible offal, nes	23	C
121	02090000	Pig & poultry fat, fresh, chilled, frozen, salted... or smoked	20	C
122	02101110	Unboned swine hams&shoulders, salted, in brine,dried or smoked	25	B
123	02101190	Cuts of unboned swine hams&shoulders, salted, in brine drd or smoked	25	B
124	02101200	Bellies & cuts thereof of swine, salted, in brine, dried or smoked	25	B
125	02101900	Meat of swine, salted, in brine,dried or smoked, nes	25	C
126	02102000	Meat of bovine animals, salted,in brine,dried or smoked	25	C
127	02109100	Primates, nes, salted, dried or smokd; flours & meals of meat or offal	25	C
128	02109200	Whales, dophins, nes, salted, dried or smokd; flours & meals of meat or offal	25	C
129	02109300	Reptiles, nes, salted, dried or smokd; flours & meals of meat or offal	25	C
130	02109900	Other meat, nes, salted, dried or smokd; flours & meals of meat or offal	25	C
131	03011000	Live ornamental fish	17.5	B
132	03019110	Live trout fry	0	A
133	03019190	Live trout, excl. fry	10.5	B
134	03019210	Live eels fry	0	A
135	03019290	Live eels, excl. fry	10	A
136	03019310	Live carp fry	0	A
137	03019390	Live carp, excl. fry	10.5	B
138	03019410	Fry of bluefin tunas	0	A
139	03019490	Other live bluefin tunas	10.5	B
140	03019510	Fry of Southern bluefin tunas	0	A
141	03019590	Other live Southern bluefin tunas	10.5	B
142	03019911	Live perch fry	0	A
143	03019912	Live sturgeon fry	0	A
144	03019919	Live fish fry, nes	0	A
145	03019991	Live tilapia	10.5	C
146	03019992	Live puffer fish	10.5	B
147	03019999	Live fish nes, excl. Fry	10.5	C
148	03021100	Fresh or chilled trout	12	C
149	03021210	Fresh or chilled Atlantic salmon	10	C
150	03021220	Fresh or chilled Pacific or Danube salmon	10	C
151	03021900	Fresh or chilled salmonidae (excl. 0302.11 & 0302.12)	12	B
152	03022100	Fresh or chilled halibut	12	B
153	03022200	Fresh or chilled plaice	12	B
154	03022300	Fresh or chilled sole	12	B
155	03022900	Fresh or chilled flat fish (excl. halibut, plaice & sole)	12	C

N°	Tariff Line	Description	Base Rate	Category
156	03023100	Fresh or chilled albacore or longfinned tunas	12	C
157	03023200	Fresh or chilled yellowfin tunas	12	B
158	03023300	Fresh or chilled skipjack or stripe-bellied bonito	12	B
159	03023400	Fresh or chilled bigeye tunas	12	B
160	03023500	Fresh or chilled bluefin tunas	12	B
161	03023600	Fresh or chilled southern bluefin tunas	12	B
162	03023900	Fresh or chilled tunas, nes	12	B
163	03024000	Fresh or chilled herrings (excl. livers & roes)	12	B
164	03025000	Fresh or chilled cod (excl. livers & roes)	12	B
165	03026100	Fresh or chilled sardines, brisling or sparts	12	B
166	03026200	Fresh or chilled haddock	12	B
167	03026300	Fresh or chilled coalfish	12	B
168	03026400	Fresh or chilled mackerel	12	B
169	03026500	Fresh or chilled dogfish & other sharks	12	C
170	03026600	Fresh or chilled eels	12	B
171	03026700	Swordfish, fresh or chilled	12	B
172	03026800	Toothfish, fresh or chilled	12	B
173	03026910	Fresh or chilled scabber fish (trichurius)	12	C
174	03026920	Fresh or chilled yellow croaker (pseudosicaena)	12	C
175	03026930	Fresh or chilled butterfish (pamus)	12	C
176	03026940	Fresh or chilled tilapia	12	C
177	03026950	Fresh chilled or frozen puffer fish	12	C
178	03026990	Fresh or chilled fish, nes	12	B
179	03027000	Fresh or chilled fish livers & roes	12	B
180	03031100	Frozen sockeye salmon	10	C
181	03031900	Other frozen pacific salmon, nes	10	C
182	03032100	Frozen trout	12	C
183	03032210	Frozen Atlantic salmon	10	C
184	03032220	Frozen danube salmon	10	C
185	03032900	Frozen salmonidae , nes	10	A
186	03033110	Frozen Greenland halibut	10	A
187	03033190	Other frozen halibut	10	A
188	03033200	Frozen plaice	12	B
189	03033300	Frozen sole	12	B
190	03033900	Frozen flat fish (excl. halibut, plaice & sole)	10	C
191	03034100	Frozen albacore or longfinned tunas	12	B
192	03034200	Frozen yellowfin tunas	12	B
193	03034300	Frozen skipjack or stripe-bellied bonito	12	B
194	03034400	Frozen bigeye tunas	12	B
195	03034500	Frozen bluefin tunas	12	B
196	03034600	Frozen southern bluefin	12	B
197	03034900	Frozen tunas, nes	12	B
198	03035100	Herrings (Clupea harengus, Clupea pallasii), frozen, excluding livers and roes	10	A
199	03035200	God(Gadus morhua, Gadus ogac, Gadus macrocephalus), frozen, excluding livers and roes	10	A
200	03036100	Swordfish, frozen, excluding livers and roes	10	A
201	03036200	Toothfish, frozen, excluding livers and roes	10	A
202	03037100	Frozen sardines, brisling or sprats	12	C
203	03037200	Frozen haddock	12	B
204	03037300	Frozen coalfish	12	B
205	03037400	Frozen mackerel	10	F
206	03037500	Frozen dogfish & sharks	12	C
207	03037600	Frozen eels	12	C
208	03037700	Frozen sea-bass	12	B
209	03037800	Frozen hake	12	C
210	03037910	Frozen scabber fish (trichurius)	10	C

N°	Tariff Line	Description	Base Rate	Category
211	03037920	Frozen yellow croaker(pseudosciaena)	10	C
212	03037930	Frozen butterfish (pampus)	10	C
213	03037940	Frozen tilapia	10	C
214	03037990	Frozen fish, nes	10	F
215	03038000	Frozen fish livers & roes	10	D
216	03041100	Swordfish fillets and meat, fresh or chilled	12	B
217	03041200	Fillets or meat of toothfish, fresh or chilled	12	B
218	03041900	Other fish fillets and fish meat, fresh or chilled	12	C
219	03042100	Frozen fillets of swordfish	10	A
220	03042200	Frozen fillets of toothfish	10	A
221	03042910	Frozen fillets of tilapia	10	A
222	03042921	Frozen fillets of channel catfish	10	A
223	03042929	Frozen fillets of other Ictalurus	10	A
224	03042990	Other frozen fillets	10	F
225	03049100	Swordfish meat, frozen	10	A
226	03049200	Toothfish meat, frozen	10	A
227	03049900	Other fish fillets and meat	10	A
228	03051000	Flours, meals & pellets of fish, fit for human consumption	10	A
229	03052000	Livers & roes of fish, dried, smoked, salted or in brine	10	D
230	03053000	Fish fillets, dried, salted or in brine, but not smoked	10	C
231	03054110	Atlantic salmon, smoked	14	B
232	03054120	Pacific salmon and danube salmon, smoked	14	B
233	03054200	Smoked herrings (incl. fillets)	16	B
234	03054900	Smoked fish (excl. salmon & herrings)	14	C
235	03055100	Dried cod, not smoked	16	B
236	03055910	Dried pipefish and hippocampi, not smoked	2	A
237	03055920	Dried sharks' fins, not smoked	15	C
238	03055990	Other dried fish, not smoked	16	C
239	03056100	Herrings, salted or in brine but not dried or smoked	16	B
240	03056200	Cod, salted or in brine but not dried or smoked	16	B
241	03056300	Anchovies, salted or in brine but not dried or smoked	16	C
242	03056910	Scabber fish, salted or in brine but not dried or smoked	16	C
243	03056920	Yellow croaker, salted or in brine but not dried or smoked	16	C
244	03056930	butterfish, salted or in brine but not dried or smoked	16	C
245	03056940	Tilapia, salted but not dried nor smoked and fish in brine	16	C
246	03056990	Other fish, salted or in brine but not dried or smoked, nes	16	C
247	03061100	Frozen rock lobster & other sea crawfish	10	A
248	03061200	Frozen lobsters	10	A
249	03061311	Frozen shelled shrimps	8	A
250	03061312	Frozen northern pandalus	5	A
251	03061319	Frozen shrimps in shell	5	A
252	03061321	Frozen shelled prawns	8	A
253	03061329	Frozen prawns in shell	5	A
254	03061410	Frozen fresh-water swimming crabs	10	C
255	03061490	Other frozen crabs, nes	10	C
256	03061911	Frozen freshwater crawfish shelled	16	B
257	03061919	Frozen freshwater crawfish in shell	16	B
258	03061990	Frozen crustaceans,nes,incl flours,meals,pellets for human consumption	16	C
259	03062110	Not frozen lobster, for cultivation	0	A
260	03062190	Not frozen lobster, nes	15	B
261	03062210	Lobsters for cultivation	0	A
262	03062290	Unfrozen lobsters other than for cultivation	15	B
263	03062310	Shrimps and prawns for cultivation	0	A
264	03062391	Prawns, fresh or chilled	15	B
265	03062399	Unfrozen shrimps and prawns, nes	12	B
266	03062410	Crabs for cultivation	0	A

N°	Tariff Line	Description	Base Rate	Category
267	03062491	Live fresh-water crabs	14	B
268	03062492	Unfrozen swimming crabs	14	C
269	03062499	Unfrozen crabs, nes	14	C
270	03062910	Crustaceans, nes, for cultivation	0	A
271	03062990	Unfrozen crustaceans,nes; incl flours,meals and pellets,fit for human consumption	14	B
272	03071010	Oysters for cultivation	0	A
273	03071090	Oysters other than for cultivation	14	C
274	03072110	Scallops for cultivation	0	A
275	03072190	Scallops, live, fresh or chilled, o/t for cultivation	14	C
276	03072900	Scallops, frozen, dried, salted or in brine	14	F
277	03073110	Mussels for cultivation	0	A
278	03073190	Mussels, live, fresh or chilled, o/t for cultivation	14	B
279	03073900	Mussels, frozen, dried, salted or in brine	14	C
280	03074110	Cuttle fish & squid, for cultivation	0	A
281	03074190	Cuttle fish& squid, live, fresh or chilled, o/t cultivation	12	C
282	03074900	Cuttle fish & squid, frozen, dried, salted or in brine	12	C
283	03075100	Octopus live, fresh or chilled	17	C
284	03075900	Octopus, frozen, dried, salted or in brine	17	C
285	03076010	Snails o/t sea snails for cultivation	0	A
286	03076090	Other snails o/t sea snails, excl for cultivation	14	B
287	03079110	Other molluscs and aquatic invertebrates, nes, for cultivation	0	A
288	03079191	Abalones, live, fresh or chilled	14	C
289	03079192	Clamworm	14	C
290	03079193	Clams live, fresh or chilled	14	B
291	03079199	Other molluscs and aquatic invertebrates, nes, live, fresh or chilled	14	C
292	03079910	Abalone, frozen, dried, salted or in brine	10	D
293	03079920	Sea cucumbers, frozen, dried, salted or in brine	10	C
294	03079930	Other clams	10	D
295	03079990	Other molluscs and aquatic invertebrates, nes, frz/dr/saltd/br; incl flours, meals and pellets, fit for human consumption	10	C
296	04011000	Milk & cream of ≤1% fat, not concentrated or sweetened	15	C
297	04012000	Milk & cream of >1% but ≤6% fat, not concentrated or sweetened	15	C
298	04013000	Milk & cream of >6% fat, not concentrated or sweetened	15	C
299	04021000	Milk & cream in solid forms of ≤1.5% fat	10	I
300	04022100	Milk & cream in solid forms of >1.5% fat, unsweetened	10	I
301	04022900	Milk & cream in solid forms of >1.5% fat, sweetened	10	I
302	04029100	Concentrated milk & cream, unsweetened (excl. in solid form)	10	C
303	04029900	Sweetened milk & cream (excl. in solid form)	10	I
304	04031000	Yogurt	10	C
305	04039000	Buttermilk, curdled milk & cream, etc (excl. yogurt)	20	C
306	04041000	Whey and modified whey,	6	A
307	04049000	Products consisting of natural milk constituents, nes	20	C
308	04051000	Butter	10	C
309	04052000	Dairy spreads	10	A
310	04059000	Other fats & oils derived from milk	10	C
311	04061000	Fresh cheese, including whey cheese & curd	12	C
312	04062000	Grated or powdered cheese , , of all kinds	12	H
313	04063000	Processed cheese, not grated or powdered	12	H
314	04064000	Blue-veined cheese	15	C
315	04069000	Cheese, nes	12	C
316	04070010	Birds' eggs for hatching	0	A
317	04070021	Hen's eggs, in shell, fresh, o/t for hatching	20	C
318	04070022	Duck's eggs, in shell, fresh, o/t for hatching	20	C
319	04070023	Goose's eggs, in shell, fresh, o/t for hatching	20	C

N°	Tariff Line	Description	Base Rate	Category
320	04070029	Birds' eggs nes, in shell, fresh, o/t for hatching	20	C
321	04070091	Birds' eggs, in shell, salted	20	B
322	04070092	Birds' eggs, in shell, lime-preserved	20	B
323	04070099	Birds' eggs, in shell, preserved or cooked, nes	20	B
324	04081100	Dried egg yolks	20	C
325	04081900	Egg yolks (excl. dried)	20	C
326	04089100	Dried birds' eggs, not in shell	20	C
327	04089900	Birds' eggs, not in shell (excl. dried)	20	C
328	04090000	Natural honey	15	C
329	04100010	Edible bird's nests (salanganes' nests)	25	C
330	04100041	Pure royal jelly, fresh	15	C
331	04100042	Pure royal jelly, in powder	15	C
332	04100043	Bee pollen	20	C
333	04100049	Other bee products	20	C
334	04100090	Other edible products of animal origin, nes	20	C
335	05010000	Human hair, unworked , whether or not washed/scoured, waste hair	15	C
336	05021010	Pigs', hogs', or boars' bristles	20	C
337	05021020	Pigs', hogs', or boars' hair	20	C
338	05021030	Waste of bristles or hair of pigs, hogs or boars	20	C
339	05029011	Goats hair for brush making	20	C
340	05029012	Weasels tail hair for brush making	20	C
341	05029019	Badger and other brush making hair, nes	20	C
342	05029020	Waste, badger & other brush making hair	20	C
343	05040011	Hog casings, salted	20	C
344	05040012	Sheep casings, salted	18	C
345	05040013	Goat casings, salted	18	C
346	05040014	Hog fat-ends, salted	20	C
347	05040019	Sausage casings of animal guts, nes	18	C
348	05040021	Cold, frozen broiler gizzard	20	C
349	05040029	Stomach of other animals, nes	20	C
350	05040090	Other guts, bladders and stomachs of animals, whole and pieces thereof, nes	20	C
351	05051000	Raw feathers for stuffing; down	10	A
352	05059010	Powder and waste of feathers or parts of feathers	10	A
353	05059090	Feathers nes; skins & parts of birds with feathers or down	10	A
354	05061000	Ossein and bones treated with acid	12	B
355	05069011	Power and waste bones,containing bovine composition or sheep and goat's thereof	12	C
356	05069019	Other powder and waste of bones	12	C
357	05069090	Bones and horn-cores,unworked, defatted,simply prepared, not cut to shape, nes	12	C
358	05071000	Ivory, its powder & waste, unworked	10	A
359	05079010	Antilope horns and powder or waste thereof	3	A
360	05079020	Pilose antlers and powder thereof	11	B
361	05079090	Tortois-shell,whalebone,borns,etc, unworkd;powder/waste	10	A
362	05080010	Powder & waste of coral, shells of molluscs,crustaceans, etc	12	C
363	05080090	Coral; shells of molluscs, crustaceans,etc, not cut to shape	12	C
364	05100010	Bezoar	3	A
365	05100020	Ambergris, castoreum and civet	7	A
366	05100030	Musk	7	A
367	05100040	Cantharides	7	A
368	05100090	Bile; animal products nes for pharmacy,frsh or provisnly preservd	6	A
369	05111000	Bovine semen	0	A
370	05119111	Fertilized fish eggs	12	B
371	05119119	Other fish eggs	12	C

N°	Tariff Line	Description	Base Rate	Category
372	05119190	Products of crustaceans,molluscs or other aqueous invertebrates;dead animals of chapter 3	12	C
373	05119910	Animal semen other than bovine semen	0	A
374	05119920	Animal embryo	0	A
375	05119930	Silkworm graine	0	A
376	05119940	Horsehair and horsehair waste, whether or not put up as s layer with or without supporting material	15	C
377	05119990	Animal products, nes; dead animals of Chapter 1	12	C
378	06011010	Dormant stigma croci corms	4	A
379	06011021	Seed Lily corms	0	A
380	06011029	Other lily corms	5	A
381	06011091	Seed dormant bulbs, tubers, corms, rhizomes	0	A
382	06011099	Dormant bulbs, tubers, corms,rhizomes, nes	5	A
383	06012000	Bulbs, tubers, tuberous roots, commms, crowns an rhizomes	15	C
384	06021000	Unrooted cuttings and slips	0	A
385	06022010	Seedlings of edible fruit or nut trees, shrubs or bushes	0	A
386	06022090	Edible fruit or nut trees, shrubs & bushes, o/t seedlings	10	C
387	06023010	Seedlings of rhododendrons & azaleas	0	A
388	06023090	Rhododendrons & azaleas, other than seedlings	15	C
389	06024010	Seedlings of roses	0	A
390	06024090	Roses, other than seedlings	15	C
391	06029010	Mushroom spawn	0	A
392	06029091	Other live plants, nes, for breeding	0	A
393	06029092	Orchid	10	C
394	06029093	Chrysanthemum	10	C
395	06029094	Lily	10	C
396	06029095	Carnation	10	C
397	06029099	Other live plants, nes, not for breeding	10	C
398	06031100	Fresh roses	10	A
399	06031200	Fresh carnations	10	A
400	06031300	Fresh orchids	10	A
401	06031400	Fresh chrysanthemums	10	A
402	06031900	Other fresh cut flowers and flower buds	10	A
403	06039000	Dried, dyed, bleached or otherwise prepared cut flowers & buds	23	C
404	06041000	Moses & lichens for ornamental purposes, fresh, dried...etc	23	C
405	06049100	Fresh parts of plants,without flowers/buds,for ornamental purpose	10	C
406	06049900	Parts of plants, without flowers or buds, for ornamental purposes	10	A
407	07011000	Seed potatoes	13	B
408	07019000	Other potatoes, fresh or chilled	13	B
409	07020000	Tomatoes, fresh or chilled	13	B
410	07031010	Onions, fresh or chilled	13	B
411	07031020	Shallots, fresh or chilled	13	B
412	07032010	Bulbs of garlic, fresh or chilled	13	B
413	07032020	Stems or seedlins of garlic, fresh or chilled	13	B
414	07032090	Other parts of garlic, fresh or chilled	13	B
415	07039010	Leeks, fresh or chilled	13	B
416	07039020	Scallion, fresh or chilled	13	B
417	07039090	Otheralliaceous vegetables, fresh or chilled	13	B
418	07041000	Cauliflowers & headed broccoli, fresh or chilled	10	A
419	07042000	Brussels sprouts, fresh or chilled	13	B
420	07049010	Cabbage (Brassica oleracea var. capitata)	13	B
421	07049020	Cabbage (Brassica oleracea var. italica)	13	B
422	07049090	Other edible brassicas, fresh or chilled	13	B
423	07051100	Cabbage lettuce, fresh or chilled	10	A

N°	Tariff Line	Description	Base Rate	Category
424	07051900	Lettuce, fresh or chilled, (excl. cabbage lettuce)	10	A
425	07052100	Witloof chicory, fresh or chilled	13	B
426	07052900	Chicory, fresh or chilled, (excl. witloof)	13	B
427	07061000	Carrots & turnips, fresh or chilled	13	B
428	07069000	Beetroot...radishes & other similar edible roots, fresh or chilled	13	B
429	07070000	Cucumbers & gherkins, fresh or chilled	13	B
430	07081000	Peas, fresh or chilled	13	B
431	07082000	Beans, fresh or chilled	13	B
432	07089000	Leguminous vegetables, fresh or chilled, nes	13	B
433	07092000	Asparagus, fresh or chilled	13	A
434	07093000	Aubergines, fresh or chilled	13	B
435	07094000	Celery, other than celeriac ,fresh or chilled	10	A
436	07095100	Mushrooms of the genus Agaricus, fresh or chilled	13	B
437	07095910	Sungmo, fresh or chilled	13	B
438	07095920	Shiitak, fresh or chilled	13	B
439	07095930	Winter mushroom, fresh or chilled	13	B
440	07095940	Paddy straw mushroom, fresh or chilled	13	B
441	07095950	Trichiloma mongolicum Imai, fresh or chilled	13	B
442	07095960	Truffles, fresh or chilled	13	B
443	07095990	Other mushrooms and truffles, nes, fresh or chilled	13	B
444	07096000	Fruits of genus Capiscum or Pimenta, fresh or chilled	13	B
445	07097000	Spinach, fresh or chilled	13	B
446	07099010	Bamboo shoots, fresh or chilled	13	B
447	07099090	Other vegetables, fresh or chilled, nes	13	B
448	07101000	Potatoes, frozen	13	B
449	07102100	Shelled or unshelled peas, frozen	13	B
450	07102210	Shelled or unshelled adzuki beans, frozen	13	B
451	07102290	Other shelled or unshelled beans, frozen	13	B
452	07102900	Leguminous vegetables, shelled or unshelled, frozen, nes	13	B
453	07103000	Spinach, frozen	13	B
454	07104000	Sweet corn, frozen	10	A
455	07108010	Sungmo, frozen	13	B
456	07108020	Garlic stems or seedlings, frozen	13	B
457	07108030	Garlic bulbs	13	B
458	07108090	Other vegetables, frozen	13	B
459	07109000	Mixtures of vegetables , frozen	10	A
460	07112000	Olives provisionally preserved, not for immediate consumption	13	B
461	07114000	Cucumbers & gherkins provisionally preserved	13	B
462	07115112	White mushroom, in brine	13	B
463	07115119	Other mushrooms of the genus Agaricus, nes, in brine	13	B
464	07115190	Other mushrooms, nes, in brine	13	B
465	07115911	Sungmo, in brine	13	B
466	07115919	Other mushrooms and truffles, in brine	13	B
467	07115990	Other mushrooms and truffles provisionally preserved	13	B
468	07119031	Bamboo shoots in brine	13	B
469	07119034	Garlic, in brine	13	B
470	07119039	Other vegetables, in brine	13	B
471	07119090	Other vegetables provisionally preserved, nes	13	B
472	07122000	Dried onions	13	B
473	07123100	Dried mushrooms of the genus Agaricus	13	B
474	07123200	Dried wood ears	13	B
475	07123300	Dried jelly fungi	13	B
476	07123910	Dried shiitake	13	B
477	07123920	Dried winter mushroom	13	B
478	07123930	Dried paddy straw mushroom	13	B
479	07123940	Dried tricholoma mongolicum imai	13	B
480	07123950	Dried boletus(porcini)	13	B

N°	Tariff Line	Description	Base Rate	Category
481	07123990	Other dried mushroom and truffles	13	B
482	07129010	Dried bamboo shoots	13	B
483	07129020	Dried osmund	13	B
484	07129030	Dried day lily flowers	13	B
485	07129040	Dried chuch tsai	13	B
486	07129050	Dried garlic	13	B
487	07129060	Dried capsicum annum var. grossum	13	B
488	07129090	Dried vegetables, nes	13	B
489	07131010	Seed peas, dried, shelled	0	A
490	07131090	Other dried peas, shelled	5	A
491	07132010	Seed chickpeas, dried, shelled	0	A
492	07132090	Other dried chickpeas, shelled	7	A
493	07133110	Seed beans, dried, shelled	0	A
494	07133190	Other dried beans, shelled	3	A
495	07133211	Small red (Adzuri) seed beans, dried shelled	0	A
496	07133219	Other seed adzuki beans, dried shelled	0	A
497	07133290	Other dried adzuki beans, shelled	3	A
498	07133310	Seed kidney beans, incl. white pea beans, dried, shelled	0	A
499	07133390	Other dried kidney beans, incl. white pea beans, shelled	7.5	A
500	07133900	Dried beans, shelled, nes	7	A
501	07134010	Seed lentils, dried, shelled	0	A
502	07134090	Other dried lentils, shelled	7	A
503	07135010	Seed broad beans and horse beans, dried, shelled	0	A
504	07135090	Other dried broad beans and horse beans, shelled	7	A
505	07139010	Dried leguminous vegetables seed nes, shelled	0	A
506	07139090	Dried leguminous vegetables, shelled, nes	7	A
507	07141010	Fresh manioc	10	A
508	07141020	Dried manioc	5	A
509	07141030	Chilled or frozen manioc	10	A
510	07142011	Fresh sweet potatoes, for cultivatron	0	A
511	07142019	Other fresh sweet potatoes	13	B
512	07142020	Dried sweet potatoes	13	B
513	07142030	Chilled or frozen sweet potatoes	13	B
514	07149010	Waterchestnut, fresh or dried,chilled,frozen	13	B
515	07149021	Lotus roots for cultivation, fresh or dried	0	A
516	07149029	Lotus roots o/t for cultivation, fresh or dried	13	B
517	07149030	Taros (Colocasia esculenta)	13	B
518	07149090	Roots or tubers with high starch content, fresh or dried, nes	13	B
519	08011100	Desiccated coconuts	12	B
520	08011910	Coconuts, seedlings	0	A
521	08011990	Other coconuts , fresh	12	B
522	08012100	Brazil nuts, in shell,fresh or dried	10	A
523	08012200	Brazil nuts, shelled,fresh or dried	10	A
524	08013100	Cashew nuts, in shell,fresh or dried	20	C
525	08013200	Cashew nuts, shelled,fresh or dried	10	A
526	08021100	Almonds in shell, fresh or dried	24	C
527	08021200	Almonds without shells, fresh or dried	10	C
528	08022100	Hazlenuts in shell, fresh or dried	25	C
529	08022200	Hazlenuts without shells, fresh or dried	10	A
530	08023100	Walnuts in shell, fresh or dried	25	C
531	08023200	Walnuts without shells, fresh or dried	20	C
532	08024010	Banli chestnut, fresh or dried	25	C
533	08024090	Other chestnuts, fresh or dried	25	C
534	08025000	Pistachio, fresh or dried	10	A
535	08026010	Seed of macadamia nuts, fresh or dried	0	A
536	08026090	Other macadamia nuts, fresh or dried	24	C
537	08029010	Betel nuts, fresh or dried	10	A

N°	Tariff Line	Description	Base Rate	Category
538	08029020	Gingko nuts, fresh or dried	25	C
539	08029030	Pine-nuts, shelled,fresh or dried	25	C
540	08029090	Other nuts, fresh or dried, nes	24	C
541	08030000	Bananas, including plantains, fresh or dried	10	C
542	08041000	Dates, fresh or dried	15	C
543	08042000	Figs, fresh or dried	30	C
544	08043000	Pineapples, fresh or dried	12	B
545	08044000	Avocados, fresh or dried	25	B
546	08045010	Guavas, fresh or dried	15	C
547	08045020	Mangoes, fresh or dried	15	B
548	08045030	Mangosteens, fresh or dried	15	B
549	08051000	Oranges, fresh or dried	11	F
550	08052010	Chiao-Kan, fresh or dried	12	C
551	08052020	Latifolia citrus, fresh or dried	12	C
552	08052090	Mandarins, clementines, wilkings...etc, fresh or dried, nes	12	F
553	08054000	Grapefruit, fresh or dried	12	C
554	08055000	Lemons and limes, fresh or dried	11	F
555	08059000	Citrus fruit, fresh or dried, nes	30	B
556	08061000	Fresh grapes	13	K
557	08062000	Dried grapes	10	C
558	08071100	Watermelons, fresh	25	C
559	08071910	Hami melons, fresh	12	B
560	08071920	Cantaloupe and Galia melons, fresh	12	C
561	08071990	Other melons, fresh	12	C
562	08072000	Papaws (papayas), fresh	25	C
563	08081000	Apples, fresh	10	C
564	08082012	Ya pears or Hsueh pears, fresh	12	C
565	08082013	Xiang pears, fresh	12	C
566	08082019	Other pears, fresh, nes	10	C
567	08082020	Quinces, fresh	16	C
568	08091000	Apricots, fresh	25	C
569	08092000	Cherries, fresh	10	C
570	08093000	Peaches, including nectarines, fresh	10	C
571	08094000	Plums & sloes, fresh	10	C
572	08101000	Strawberries, fresh	16.9	B
573	08102000	Raspberries, blackberries, mulberries & loganberries, fresh	25	C
574	08104000	Cranberries, bilberries...etc, fresh	30	B
575	08105000	Kiwifruit, fresh	20	C
576	08106000	Durian,fresh	20	C
577	08109010	Lychee, fresh	30	C
578	08109020	Black, white or red currants and gooseberries, fresh	25	C
579	08109030	Longan, fresh	12	B
580	08109040	Rambutan, fresh	20	C
581	08109050	Sugar apple, fresh	20	B
582	08109060	Carambola, fresh	20	B
583	08109070	Wax apple	20	C
584	08109080	dragon fruit	20	C
585	08109090	Other fruit, fresh, nes	20	B
586	08111000	Strawberries, frozen	30	C
587	08112000	Raspberries, blackberries...etc, frozen	30	C
588	08119010	Chestnuts in shell, frozen	30	C
589	08119090	Other fruit & nuts, frozen, nes	30	C
590	08121000	Cherries, provisional preserved, not for immediate consumptn	30	C
591	08129000	Fruit & nuts, provisional preserved, not for immediate consumptn	26.8	C
592	08131000	Dried apricots	25	C
593	08132000	Dried prunes	25	C

N°	Tariff Line	Description	Base Rate	Category
594	08133000	Dried apples	25	C
595	08134010	Longans and longan pulps, dried	20	C
596	08134020	Persimmons, dried	25	C
597	08134030	Chinese dates (red jujubes), dried	25	C
598	08134040	Preserved litchi	25	C
599	08134090	Other fruit, dried, nes	25	C
600	08135000	Mixtures of dried fruit & nuts, nes	18	C
601	08140000	Peel of citrus fruit or melons, fresh, frozen, dried...etc.	25	C
602	09011100	Coffee, not roasted or decaffeinated	8	D
603	09011200	Decaffeinated coffee, not roasted	8	D
604	09012100	Roasted coffee, not decaffeinated	15	D
605	09012200	Roasted, decaffeinated coffee	15	D
606	09019010	Coffee husks & skins	10	A
607	09019020	Coffee substitutes containing coffee	30	D
608	09021010	Flavoured green tea in packings≤3kg	15	C
609	09021090	Unflavoured green tea in packings≤3kg	15	C
610	09022010	Flavoured green tea in packings > 3kg	15	C
611	09022090	Unflavoured green tea in packings > 3kg	15	C
612	09023010	Oolong tea in packings≤3kg	15	C
613	09023020	Pu-er tea in packings≤3kg	15	C
614	09023090	Other black tea & partly fermented tea nes, in packings≤3kg	15	C
615	09024010	Oolong tea in packings > 3kg	15	C
616	09024020	Pu-er tea in packings > 3kg	15	C
617	09024090	Other black tea & partly fermented tea nes, in packings > 3kg	15	C
618	09030000	Mate	10	A
619	09041100	Dried pepper (excl. crushed or ground)	20	C
620	09041200	Pepper, crushed or ground	20	C
621	09042010	Fruits of genus Capsicm or Pimenta, dried	20	A
622	09042020	Fruits of genus Capsicm or Pimenta, crushed or ground	20	A
623	09050000	Vanilla	15	C
624	09061100	Cinnamon, neither crushed nor ground	5	A
625	09061900	Other cinnanon & cinnamon-tree flowers, neither crushed nor ground	5	A
626	09062000	Cinnamon & cinnamon-tree flowers, crushed or ground	15	C
627	09070000	Cloves (whole fruit, cloves & stems)	3	A
628	09081000	Nutmeg	8	A
629	09082000	Mace	8	A
630	09083000	Cardamoms	3	A
631	09091010	Badian	20	C
632	09091090	Seeds of anise	15	C
633	09092000	Seeds of coriander	15	C
634	09093000	Seeds of cumin	15	C
635	09094000	Seeds of caraway	15	C
636	09095000	Seeds of fennel; juniper berries	15	C
637	09101000	Ginger	15	C
638	09102000	Saffron	2	A
639	09103000	Turmeric (curcuma)	15	C
640	09109100	Spice mixtures	15	C
641	09109900	Other spices, nes	15	C
642	10011000	Durum wheat	65	D
643	10019010	Wheat or maslin seed excl. duraum wheat	65	D
644	10019090	Other wheat or maslin nes	65	D
645	10020010	Rye seed	0	A
646	10020090	Rye excl. seed	3	A
647	10030010	Barley seed	0	A
648	10030090	Barley excl. seed	3	A
649	10040010	Oats seed	0	A

N°	Tariff Line	Description	Base Rate	Category
650	10040090	Oats excl. seed	2	A
651	10051000	Maize seed	20	D
652	10059000	Maize excl. seed	65	D
653	10061011	Long grain seed, in husk (paddy or rough)	65	D
654	10061019	Other rice seed, in husk (paddy or rough)	65	D
655	10061091	Long grain, in husk (paddy or rough)	65	D
656	10061099	Other rice, in husk (paddy or rough)	65	D
657	10062010	Husked (brown) long grain	65	D
658	10062090	Other husked rice	65	D
659	10063010	Semi-milled or wholly milled long grain	65	D
660	10063090	Other semi-milled or wholly milled rice	65	D
661	10064010	Broken long grain	65	D
662	10064090	Other broken long grain	65	D
663	10070010	Grain sorghum seed	0	A
664	10070090	Grain sorghum excl. seed	2	A
665	10081000	Buckwheat	2	A
666	10082000	Millet	2	A
667	10083000	Canary seed	2	A
668	10089010	Other cereal seed, nes	0	A
669	10089090	Other cereal excl.seed, nes	3	A
670	11010000	Wheat or maslin flour	65	D
671	11021000	Rye flour	5	A
672	11022000	Maize (corn) flour	40	D
673	11029011	Rice flour of long grain	40	D
674	11029019	Other rice flour	40	D
675	11029090	Other cereal flour	5	A
676	11031100	Wheat, meal	65	D
677	11031300	Maize, meal	65	D
678	11031910	Oats, meal	5	A
679	11031921	Long grain, meal	10	D
680	11031929	Other rice, meal, nes	10	D
681	11031990	Cereal, meal, nes	5	A
682	11032010	Wheat pellets	65	D
683	11032090	Pellets of other cereals (excl. wheat)	20	C
684	11041200	Rolled or flaked oats	20	C
685	11041910	Rolled or flaked barley	20	C
686	11041990	Rolled or flaked grains of other cereals, nes	20	C
687	11042200	Other worked grains of oats, nes	20	C
688	11042300	Other worked grains of maize (corn), nes	65	D
689	11042910	Other worked grains of barley	65	C
690	11042990	Other worked grains of other cereal, nes	20	C
691	11043000	Cereal germ, whole, rolled, flaked or ground	20	C
692	11051000	Potato flour, meal & powder	15	B
693	11052000	Potato flakes, granules & pellets	15	C
694	11061000	Flour & meal of the dried leguminous vegetables of 07.13	10	A
695	11062000	Flour & meal of sago, roots or tubers of 07.14	20	B
696	11063000	Flour, meal & powder of products of Chapter 8	20	C
697	11071000	Malt not roasted	10	C
698	11072000	Roasted malt	10	C
699	11081100	Wheat starch	20	C
700	11081200	Maize (corn) starch	20	B
701	11081300	Potato starch	15	C
702	11081400	Manioc (cassava) starch	10	A
703	11081900	Other starches, nes	20	C
704	11082000	Inulin	20	C
705	11090000	Wheat gluten	18	C
706	12010010	Soya beans seed	0	A

N°	Tariff Line	Description	Base Rate	Category
707	12010091	Yellow soya beans excl. seed	3	A
708	12010092	Black soya beans excl. seed	3	A
709	12010093	Green soya beans excl. seed	3	A
710	12010099	Other soya beans excl. seed	3	A
711	12021010	Ground-nuts in shell, seed, not cooked	0	A
712	12021090	Ground-nuts in shell, excl. seed, not cooked	15	C
713	12022000	Ground-nuts, not roasted or otherwise cooked,shelled, whether or not broken	15	C
714	12030000	Copra	15	C
715	12040000	Linseed	15	C
716	12051010	Rape or colza seeds of low erucic acid	0	A
717	12051090	Other low erucic acid rape or colza seeds	9	A
718	12059010	Rape or colza seeds, nes	0	A
719	12059090	Rape or colza, nes	9	A
720	12060010	Sunflower seeds for sowing	0	A
721	12060090	Sunflower seeds excl. for sowing	15	C
722	12072010	Cotton seeds for sowing	0	A
723	12072090	Cotton seeds excl for sowing	15	C
724	12074010	Sesamum seeds for sowing	0	A
725	12074090	Sesamum seeds excl for sowing	10	A
726	12075010	Mustard seeds for sowing	0	A
727	12075090	Mustard seeds excl for sowing	15	C
728	12079100	Poppy seeds	20	C
729	12079910	Other oil seed and oleaginos fruts, for cultivation, nes	0	A
730	12079991	Shea nuts (karite nuts)	20	C
731	12079992	Palm nuts and kernels	10	A
732	12079993	Castor seeds	15	C
733	12079994	Safflower seeds	20	C
734	12079999	Other oil seeds & oleaginous fruits nes	10	C
735	12081000	Soya bean flour & meal	9	A
736	12089000	Other flours & meal of oil seeds or oleaginous fruit, nes	15	C
737	12091000	Sugar beet seed, of a kind used for sowing	0	A
738	12092100	Lucerne (alfalfa) seed, of a kind used for sowing	0	A
739	12092200	Clover seed, of a kind used for sowing	0	A
740	12092300	Fescue seed, of a kind used for sowing	0	A
741	12092400	Kentucky blue grass seed, of a kind used for sowing	0	A
742	12092500	Rye grass seed, of a kind used for sowing	0	A
743	12092910	Beet seed	0	A
744	12092990	Other seeds of forage plants, of a kind used for sowing, nes	0	A
745	12093000	Seeds of herbaceous plants, of a kind used for sowing	0	A
746	12099100	Vegetable seeds	0	A
747	12099910	Seeds of water melons, of a kind used for sowing	0	A
748	12099920	Seeds of melons, of a kind used for sowing	0	A
749	12099990	Other seeds, fruit & spores, of a kind used for sowing, nes	0	A
750	12101000	Hop cones (excl. ground, powdered or pellets), fresh or dried	20	C
751	12102000	Hop cones, ground, powdered or in pellets; lupulin	10	A
752	12112010	American ginseng , fresh or dried	7.5	A
753	12112020	Wild ginseng other than american ginseng , fresh or dried	20	C
754	12112091	Other fresh ginseng roots, nes	20	C
755	12112099	Other ginseng roots , dried ,nes	20	C
756	12113000	Coca leaf	9	A
757	12114000	Poppy straw	9	A
758	12119011	Radix angelicae sinensis , fresh or dried	6	A
759	12119012	Radix pseudoginseng, used in pharmacy , fresh or dried	6	A
760	12119013	Radix codonopsitis, used in pharmacy , fresh or dried	6	A
761	12119014	Rhizoma coptidis, used in pharmacy , fresh or dried	6	A

N°	Tariff Line	Description	Base Rate	Category
762	12119015	Flos chrysanthemi, used in pharmacy , fresh or dried	6	A
763	12119016	Cordyceps sinensis, used in pharmacy , fresh or dried	6	A
764	12119017	Bulbs of fritilariae thunbergii, used in pharmacy , fresh or dried	6	A
765	12119018	Rhizoma ligustici, used in pharmacy , fresh or dried	6	A
766	12119019	Rhizoma pinellia, used in pharmacy , fresh or dried	6	A
767	12119021	Radix paeoniae lactiflorae, used in pharmacy , fresh or dried	6	A
768	12119022	Rhizoma gastrodiae, used in pharmacy , fresh or dried	6	A
769	12119023	Radix astragali, used in pharmacy , fresh or dried	6	A
770	12119024	Rhubarb, used in pharmacy , fresh or dried	6	A
771	12119025	Rhizoma atractylodis macrocephalae, used in pharmacy , fresh or dried	6	A
772	12119026	Radix rehmanniae, used in pharmacy , fresh or dried	6	A
773	12119027	Flos sophorae, used in pharmacy , fresh or dried	6	A
774	12119028	Cortex eucommiae, used in pharmacy , fresh or dried	6	A
775	12119029	Poria, used in pharmacy , fresh or dried	6	A
776	12119031	Fructus lycii, used in pharmacy , fresh or dried	6	A
777	12119032	Bantaroï seeds, used in pharmacy , fresh or dried	6	A
778	12119033	Aloes wood, used in pharmacy , fresh or dried	3	A
779	12119034	Adenophora axilliflora , fresh or dried	6	A
780	12119035	Southernwood	6	A
781	12119036	Liquorice roots, fresh or dried	6	A
782	12119039	Plants and parts of plants, used in pharmacy, nes	6	A
783	12119050	Plants and parts of plants, used in perfumery	8	B
784	12119091	Dessis roots and pyrethrum, used for insecticides	3	A
785	12119099	Plants or their parts, use for insecticides, nes	9	A
786	12122010	Sea tangle, fresh chilled frozen or dried	20	C
787	12122020	Black moss,fresh chilled frozen or dried	20	C
788	12122031	Dried pinnatifida	15	G
789	12122032	Fresh pinnatifida	15	G
790	12122039	Other pinnatifida	15	G
791	12122041	Dried laver	15	G
792	12122042	Fresh laver	15	G
793	12122049	Other laver	15	G
794	12122061	Dried Eucheuma	15	G
795	12122069	Other Eucheuma	15	G
796	12122071	Dried Gracilaria	15	G
797	12122079	Other Gracilaria	15	G
798	12122090	Edible seaweeds and other algae, fresh chilled frozen or dried nes	15	G
799	12129100	Sugar beet,fresh chilled frozen or dried	20	C
800	12129911	Bitter, primarily used for human consumption	20	C
801	12129912	Sweet, primarily used for human consumption	20	C
802	12129919	Other apricot, peach or plum stones and kernels, primarily used for human consumption	20	C
803	12129920	Locust beans, including locust bean seeds, fresh,chiklled,frozen or dried	20	C
804	12129991	Black watermelon seeds excl for sowing , fresh chilled frozen or dried	20	C
805	12129992	Red watermelon seeds excl for sowing , fresh chilled frozen or dried	20	C
806	12129993	Pumking seeds excl for sowing , fresh chilled frozen or dried	20	C
807	12129994	Lotus seeds excl for sowing , fresh chilled frozen or dried	20	C

N°	Tariff Line	Description	Base Rate	Category
808	12129995	Sugar cane,chilled frozen or dried	20	C
809	12129999	Other edible vegetable products,fresh or dried, nes	30	C
810	12130010	Cereal straw, unprepared	12	B
811	12130090	Other Cereal straw and husks	12	B
812	12141000	Lucerne (alfalfa) meal & pellets	5	A
813	12149000	Other forage products, nes	9	A
814	13012000	Gum Arabic	15	B
815	13019010	Gum tragacanth	15	B
816	13019020	Olibanum, myrrh and dragon's blood	3	A
817	13019030	Asafoetida	3	A
818	13019040	Pine-resin	15	B
819	13019090	Other natural gums, resins, gum-resins & balsams, nes	15	B
820	13021100	Opium	0	A
821	13021200	Liquorice sap & extract	6	A
822	13021300	Hop sap extract	10	A
823	13021910	Crude lacquer	20	C
824	13021920	Azadirachtin	3	A
825	13021930	Vegetable saps and extracts of pyrethrum or of the roots of plants containing retenone	3	A
826	13021990	Vegetable saps and extracts,nes, used in pesticide	20	C
827	13022000	Pectic substances, pectinates & pectates	20	C
828	13023100	Agar-agar	10	C
829	13023200	Mucilages&thickeners from locust beans/guar seeds	15	C
830	13023911	Carrageenan	15	C
831	13023912	Algin	15	C
832	13023919	Other Mucilages and thickeners, whether or not modified, derived from seaweeds and other algae	15	I
833	13023990	Mucilages & thickeners,from vegetable prod, nes	15	G
834	14011000	Bamboos	10	A
835	14012000	Rattans	10	A
836	14019010	Cereal straw other than wheat straw	10	C
837	14019020	Reeds	10	A
838	14019031	Juncaceae	10	A
839	14019039	Rushes	10	A
840	14019090	Other vegetable plaiting materials, nes	10	C
841	14042000	Cotton linters	4	A
842	14049010	Raw vegetable materials of a kind used primarily in dyeing or tanning	5	G
843	14049090	Other vegetable products	15	B
844	15010000	Lard, other pig fat & poultry fat, rendered	10	A
845	15020010	Fats, raw, of bovine animals, sheep or goats	8	A
846	15020090	Fats, rendered, of bovine animals, sheep or goats	8	A
847	15030000	Lard stearin, lardoil, oleostearin, oleo-oil & tallow oil	10	A
848	15041000	Fish-liver oils & their fractions	12	B
849	15042000	Fish fats, oils & fractions (excl. fish liver oils)	12	F
850	15043000	Marine mammal fats, oils & their liquid fractions	14.4	B
851	15050000	Wool grease and fatty substances	20	C
852	15060000	Other animal fats & oils & their fractions	20	C
853	15071000	Crude soya-bean oil	9	D
854	15079000	Soya-bean oil (excl. crude) & fractions	9	D
855	15081000	Crude ground-nut oil	10	D
856	15089000	Ground-nut oil (excl. crude) & fractions	10	D
857	15091000	Virgin olive oil & fractions	10	C
858	15099000	Olive oil & fractions (excl. virgin)	10	A
859	15100000	Other oils & their fractions, obtained solely from olives, nes	10	A
860	15111000	Crude palm oil	9	D
861	15119010	Palm oil (excl. crude) & liquid fractions	9	D

N°	Tariff Line	Description	Base Rate	Category
862	15119020	Palm stearin	8	D
863	15119090	Other palm oil and its fractions, nes	9	D
864	15121100	Crude sunflower-seed & safflower oil & fractions thereof	9	D
865	15121900	Sunflower-seed & safflower oil (excl. crude) & fractions thereof	9	D
866	15122100	Crude cotton-seed oil, whether or not gossypol has been moved	10	D
867	15122900	Cotton-seed oil (excl. crude) & fractions thereof	10	D
868	15131100	Crude coconut (copra) oil & fractions thereof	9	A
869	15131900	Coconut copra oil (excl. crude) & fractions thereof	9	A
870	15132100	Crude palm kernel or babassu oil & fractions thereof	9	A
871	15132900	Palm kernel or babassu oil (excl. crude) & fractions thereof	9	A
872	15141100	Crude low erucic acid rape oil	9	D
873	15141900	Other low erucic acid rape oil	9	D
874	15149110	Crude rape oil	9	D
875	15149190	Crude mustard oil	9	D
876	15149900	Other rape oil and mustard oil and its fraction, nes	9	D
877	15151100	Crude linseed oil	15	C
878	15151900	Linseed oil (excl. crude) & fractions	15	C
879	15152100	Crude maize (corn) oil	10	D
880	15152900	Maize (corn) oil (excl. crude) & fractions	10	D
881	15153000	Castor oil & its fractions	10	A
882	15155000	Sesame oil & fractions	12	B
883	15159010	Jajoba oil & fractions	20	D
884	15159020	neem oil and its fractions	20	D
885	15159030	Tung oil and its fractions	20	D
886	15159090	Other fixed vegetable fats & fractions, nes	20	D
887	15161000	Animal fats & oils & fractions, hydrogenated, etc , not further prepared	5	A
888	15162000	Vegetable fats & oils & their fractions, hydrogenated, etc , not further prepared	25	C
889	15171000	Margarine (excl. liquid)	30	D
890	15179000	Edible prep.s of fats & oils, nes	25	C
891	15180000	Animal or vegetable fats & oils and fractions thereof... chemically modified, nes,incl inedible preps of fats & oils	10	C
892	15200000	Glycerol crude, glycerol waters & glycerol lyes	20	C
893	15211000	Vegetable waxes (excl. triglycerides)	20	C
894	15219010	Beeswax	20	C
895	15219090	Beeswax, other insect waxes & spermaceti	20	C
896	15220000	Degras; residues of fatty substances or animal or vegetable waxes	20	C
897	16010010	Sausage and similar products coated with natural casings	15	C
898	16010020	Other sausages and similar products	15	C
899	16010030	Sausage-based food products	15	C
900	16021000	Homogenized prep.s of meat, meat offal or blood	15	C
901	16022000	Preparations of animal liver	15	C
902	16023100	Preparations of turkey	15	C
903	16023210	Preparations of chicken, in airtight containers	15	C
904	16023291	Chicken breast meat	15	C
905	16023292	Chicken leg meat	15	C
906	16023299	Other chicken meat	15	C
907	16023910	Preparations of duck, geese or guinea fowl, in airtight containers	15	C
908	16023991	Duck meat	15	C
909	16023999	Preparations of geese or guines fowl, nes	15	C
910	16024100	Preparations of swine, hams & cuts	15	C
911	16024200	Preparations of swine, shoulders & cuts	15	C

N°	Tariff Line	Description	Base Rate	Category
912	16024910	Preparations of swine, in airtight containers	15	C
913	16024990	Preparations of swine, nes	15	C
914	16025010	Preparations of bovine animals, in airtight containers	12	C
915	16025090	Preparations of bovine animals, nes	12	C
916	16029010	Preps of meat,offal or blood, nes, in airtight containers	15	C
917	16029090	Preparations of meat,offal or blood, nes	15	C
918	16030000	Extracts & juices of meat, fish & aquatic invertebrates	23	C
919	16041110	Atalantic salmon, prepared or preserved salmon (excl. minced)	12	D
920	16041190	Prepared or preserved salmon, nes (excl. minced)	12	D
921	16041200	Prepared or preserved herrings (excl. minced)	12	B
922	16041300	Prepared or preserved sardines, sardinella, brisling or sprats (excl. minced)	5	F
923	16041400	Prepared or preserved tuna, skipjack & bonito (sarda spp.) (excl. minced)	5	A
924	16041500	Prepared or preserved mackerel (excl. minced)	12	F
925	16041600	Prepared or preserved anchovies (excl. minced)	12	F
926	16041910	Prepared or preserved river eel (excl. minced)	12	D
927	16041920	Tilapia, prepared or preserved (excl. minced)	12	D
928	16041931	Prepared or preserved Channel catfish	12	D
929	16041939	Other prepared or preserved lctalurus	12	D
930	16041990	Prepared or preserved fish (excl. minced), nes	12	D
931	16042011	Shark fin in airtight containers	12	C
932	16042019	Other prepared or preserved fish in air tight containers	12	C
933	16042091	Shark fin	12	C
934	16042099	Other prepared or preserved fish	12	C
935	16043000	Caviar & caviar substitutes	12	B
936	16051000	Crab, prepared or preserved	5	A
937	16052000	Shrimps & prawns, prepared or preserved	5	A
938	16053000	Lobster, prepared or preserved	5	A
939	16054011	Freshwater crawfish shelled, prepared or preserved	5	A
940	16054019	Freshwater crawfish in shell, prepared or preserved	5	A
941	16054090	Crustaceans, nes, prepared or preserved	5	A
942	16059010	Jelly fish, prepared or preserved	15	D
943	16059020	Clams prepared or preserved	5	D
944	16059090	Molluscs & other aquatic invertebrates,nes, prepd or presrvd	5	F
945	17011100	Raw cane sugar, in solid form	50	D
946	17011200	Raw beet sugar, in solid form	50	D
947	17019100	Cane or beet sugar, chemically pure sucrose,containing added flavouring or colouring	50	D
948	17019910	Granulated sugar	50	D
949	17019920	Superfine sugar	50	D
950	17019990	Other cane or beet sugar, chemically pure sucrose, in solid form, nes	50	D
951	17021100	Lactose & lactose syrup,anhydrous, containing≥99% lactose	10	A
952	17021900	Lactose & lactose syrup, nes	10	A
953	17022000	Maple sugar & maple syrup	30	C
954	17023000	Glucose & glucose syrup, containing<20% fructose	30	C
955	17024000	Glucose & glucose syrup, containing≥20% but<50% fructose	30	C
956	17025000	Chemically pure fructose	30	C
957	17026000	Other fructose & fructose syrup, containing >50% fructose	30	C
958	17029000	Artificial honey, caramel & other sugars, nes	30	I
959	17031000	Cane molasses	8	A
960	17039000	Molasses resulting from extraction/refining of sugar, nes	8	A
961	17041000	Chewing gum	12	I
962	17049000	Sugar confectionery not containing cocoa, nes	10	C
963	18010000	Cocoa beans, whole or broken, raw or roasted	8	B

N°	Tariff Line	Description	Base Rate	Category
964	18020000	Cocoa shells, husks, skins & other cocoa waste	10	A
965	18031000	Cocoa paste, not defatted	10	A
966	18032000	Cocoa paste, wholly or partly defatted	10	A
967	18040000	Cocoa butter, fat & oil	22	C
968	18050000	Cocoa powder, without added sugar or other sweetening matter	15	C
969	18061000	Cocoa powder, with added sugar or other sweetening matter	10	C
970	18062000	Chocolate, etc, in blocks, slabs or bars >2kg	10	C
971	18063100	Chocolate, etc, in blocks, slabs or bars, filled	8	A
972	18063200	Chocolate, etc, in blocks, slabs or bars, not filled	10	C
973	18069000	Chocolate, etc, not in blocks, slabs or bars, nes	8	A
974	19011000	Preparations for infant use, for retail sale, of flour, etc	15	C
975	19012000	Mixes & doughs for prep. of bakers' wares of 19.05	25	C
976	19019000	Other food prep.s of flour, etc, nes	10	C
977	19021100	Uncooked pasta containing eggs not stuffed	15	C
978	19021900	Other uncooked pasta, not containing eggs/stuffed	15	C
979	19022000	Stuffed pasta	15	C
980	19023010	Rice vermicelli	15	C
981	19023020	Bean vermicelli	15	C
982	19023030	Instant noodle	15	C
983	19023090	Other pasta, nes	15	C
984	19024000	Couscous	25	C
985	19030000	Tapioca & substitutes prepared from starch in flakes, grains, etc	15	C
986	19041000	Prepared foods obtained by the swelling or roasting of cereals or cereals products	25	C
987	19042000	Prepared foods obtained from unroast or mix of unrst/roast cereals	30	H
988	19043000	Bulgur wheat	30	H
989	19049000	Prepared cereals in grain form (excl. maize), nes	30	G
990	19051000	Crispbread	20	C
991	19052000	Gingerbread & the like	20	C
992	19053100	Sweet biscuits	15	C
993	19053200	Waffles & wafers	15	C
994	19054000	Rusks, toasted bread & similar toasted products	20	C
995	19059000	Other bread, etc, nes; communion wafers, rice paper, etc	20	C
996	20011000	Cucumbers & gherkins, preserved by vinegar or acetic acid	25	C
997	20019010	Garlic, preserved by vinegar or acetic acid	25	C
998	20019090	Vegetables, fruits, etc, preserved by vinegar or acetic acid, nes	25	C
999	20021010	Prepd tomatoes o/t by vinegar,whole/piece, in airtight containers	19	C
1,000	20021090	Prepd tomatoes o/t by vinegar,whole/in piece, nes	25	C
1,001	20029010	Prepd tomato paste o/t by vingar, in airtight containers	20	B
1,002	20029090	Prepd tomatoes o/t by vinegar, nes	18	B
1,003	20031011	Prepd small white agaric o/t by vinegar, in airtight containr	25	C
1,004	20031019	Prepd mushrooms o/t by vinegar, in airtight containers	25	C
1,005	20031090	Prepd mushrooms o/t by vinegar, nes	25	C
1,006	20032000	Prepd truffles otherwise than by vinegar or acetic acid	25	C
1,007	20039010	Prepd mushrooms, in airtight containers	25	C
1,008	20039090	Prepd mushrooms, nes	25	C
1,009	20041000	Potatoes, preserved o/t by vinegar or acetic acid, frozen	13	C
1,010	20049000	Other vegetables preserved o/t by vinegar, etc, frozen, nes	25	C
1,011	20051000	Homogenized vegetable, preserved o/t by vinegar, etc, not frozen	25	C
1,012	20052000	Potatoes, preserved o/t by vinegar or acetic acid, not frozen	15	C
1,013	20054000	Peas, preserved o/t by vinegar or acetic acid, not frozen	25	C

N°	Tariff Line	Description	Base Rate	Category
1,014	20055110	Shelled beans, preservd o/t by vinegar, in airtight containers	25	C
1,015	20055120	Red bean paste	25	C
1,016	20055190	Shelled beans, preservd o/t by vinegar, not frozen, nes	25	C
1,017	20055910	Beans in shell, prservd o/t by vinegar, in airtight containers	25	C
1,018	20055990	Beans in shell, prservd o/t by vinegar,not frozen, nes	25	C
1,019	20056010	Asparagus, preserved o/t by vinegar, in airtight containers	25	C
1,020	20056090	Asparagus,preserved o/t by vinegar, not frozen, nes	25	C
1,021	20057000	Olives, preserved o/t by vinegar or acetic acid, not frozen	10	C
1,022	20058000	Sweetcorn, preserved o/t by vinegar or acetic acid, not frozen	10	A
1,023	20059110	Bamboo shoots in airtight containers, o/t by vinegar or acetic acid	25	C
1,024	20059190	Other bamboo shoots, o/t by vinegar or acetic acid, not frozen	25	C
1,025	20059910	Water chestnut, in airtight containers	25	C
1,026	20059920	Broad beans, in airtight containers	25	C
1,027	20059940	Hot pickled mustard tubers	25	C
1,028	20059950	Chueh tsai (fiddle-head), salted	25	C
1,029	20059960	Scallion, salted	25	C
1,030	20059991	Other vegetables and mixtures of vegetables, in airtight containers	25	B
1,031	20059999	Other vegetables and mixtures of vegetables o/t by vinegar or acetic acid	25	B
1,032	20060010	Jujubes preserved by sugar	30	C
1,033	20060020	Olives preserved by sugar	30	I
1,034	20060090	Other fruit, nuts or parts of plants preserved by sugar, nes	30	I
1,035	20071000	Jams, fruit jellies, marmalades, etc, homogenized	30	I
1,036	20079100	Jams, fruit jellies, marmalades, etc, of citrus fruit	30	C
1,037	20079910	Other jams, fruit jellies, marmalades, etc, in airtight containers	5	C
1,038	20079990	Other jams, fruit jellies, marmalades, etc, of citrus fruit	5	C
1,039	20081110	Ground-nut kernels, prepd,in airtight containers	30	D
1,040	20081120	Roasted ground-nuts	30	D
1,041	20081130	Ground-nut butter	30	D
1,042	20081190	Other prepared ground-nuts, nes	30	D
1,043	20081910	Walnut meats,prepd, in airtight containers	20	C
1,044	20081920	Other prepd nuts or seeds, in airtight containers	13	C
1,045	20081991	Chestnut seed	10	C
1,046	20081992	Sesames,otherwise prepared or preserved	10	A
1,047	20081999	Other nuts and seed	10	C
1,048	20082010	Pineapples prepd nes, in airtight containers	15	C
1,049	20082090	Pineapples prepard, nes	15	C
1,050	20083010	Citrus fruit prepd nes, in airtight containers	20	B
1,051	20083090	Citrus fruit prepared, nes	20	B
1,052	20084010	Pears prepd nes, in airtight containers	20	C
1,053	20084090	Pears prepared, nes	20	C
1,054	20085000	Apricots, prepared or preserved,nes	20	C
1,055	20086000	Cherries, prepared or preserved, nes	20	C
1,056	20087010	Peaches prepd nes, in airtight containers	10	C
1,057	20087090	Peaches, prepared or preserved, nes	20	C
1,058	20088000	Strawberries, prepared or preserved, nes	15	C
1,059	20089100	Palm hearts, prepared or preserved, nes	5	A
1,060	20089200	Mixtures of fruit, prepared or preserved, nes	10	C
1,061	20089910	lychee, in airtight containers	20	C
1,062	20089920	Longan can	15	C
1,063	20089931	Seasoned laver	15	C
1,064	20089932	Salted sea tangle	15	C
1,065	20089933	Salted undaria pinnatifida	15	C
1,066	20089939	Other Seaweed and othervalga product	15	C

N°	Tariff Line	Description	Base Rate	Category
1,067	20089990	Other fruit, etc, prepared or preserved, nes	15	C
1,068	20091100	Frozen orange juice, unfermented, not containing added spirit	7.5	C
1,069	20091200	Not frozen orange juice, of a Bris value not exceeding 20	30	C
1,070	20091900	Unfrozen orange juice, unfermented, not containing added spirit	30	C
1,071	20092100	Grapefruit juice, of a Bris value not exceeding 20	15	B
1,072	20092900	Grapefruit juice, unfermented, not containing added spirit, nes	15	B
1,073	20093110	Lemon juice of a brix value not exceeding 20	18	C
1,074	20093190	Other juice of other single citrus fruit of a brix value not exceeding 20	18	C
1,075	20093910	Lemon juice of a brix value exceeding 20	18	B
1,076	20093990	Other juice of other single citrus fruit of a brix exceeding 20	18	B
1,077	20094100	Pineapple juice, of a Bris value not exceeding 20	10	A
1,078	20094900	Pineapple juice, unfermented, not containing added spirit, nes	10	A
1,079	20095000	Tomato juice, unfermented, not containing added spirit	30	C
1,080	20096100	Grape juice, of a Bris value not exceeding 20	20	G
1,081	20096900	Grape juice, (incl. must), unfermented, not containing added spirit	20	G
1,082	20097100	Apple juice, of a Bris value not exceeding 20	20	B
1,083	20097900	Apple juice (incl. must), unfermented, not containing added spirit	20	C
1,084	20098011	Coconut juice	10	C
1,085	20098012	Mango juice	20	C
1,086	20098013	Passion-fruit juice	20	C
1,087	20098014	Guava juice	20	C
1,088	20098019	Other single fruit juice,unfermented,not containing added spirit	20	C
1,089	20098020	Other single vegetable juice, unfermented,not containing added spirit	20	C
1,090	20099010	Mixtures of fruit juices, unfermented,not containing added spirit	20	B
1,091	20099090	Mixtures of veg juices, unfermented,not containing added spirit	20	B
1,092	21011100	Extracts, essences & concentrates of coffee	17	D
1,093	21011200	Preparations with a basis of coffee	30	D
1,094	21012000	Extracts, essences, concentrates & prep.s of tea or mate	32	C
1,095	21013000	Roasted coffee substitutes (incl. chicory), etc	32	D
1,096	21021000	Active yeasts	25	C
1,097	21022000	Inactive yeasts; other single-cell micro-organisms, dead	25	C
1,098	21023000	Prepared baking powders	25	C
1,099	21031000	Soya sauce	28	C
1,100	21032000	Tomato ketchup & other tomato sauces	15	C
1,101	21033000	Mustard flour & meal, prepared mustard	15	C
1,102	21039010	Gourmet powder	21	C
1,103	21039020	Aromatic bitters of allohohic strenyth by volume of 44.2%-49.2%	21	I
1,104	21039090	Other sauces, mixed condiments or seasonings, nes	21	G
1,105	21041000	Soups & broths & prep.s therefor	15	C
1,106	21042000	Homogenized composite food prep.s	32	C
1,107	21050000	Ice cream & other edible ice, whether or not containing cocoa	19	C
1,108	21061000	Protein concentrates & textured protein substances	10	C
1,109	21069010	Concentrates for making carbonic acid beverage	35	C
1,110	21069020	Compound alcoholic preparations for manufacture of beverages	20	C
1,111	21069030	Royal jelly preparations	3	A
1,112	21069090	Other food preparations not elsewhere specified or included	20	C
1,113	22011010	Mineral waters, unsweetened , unflavoured	20	C
1,114	22011020	Aerated waters, unsweetened,unflavoured	20	C
1,115	22019010	Natural waters	10	A

N°	Tariff Line	Description	Base Rate	Category
1,116	22019090	Other unsweetened & unflavoured waters; ice & snow	10	A
1,117	22021000	Waters (incl. mineral & aerated), with added sugar, sweetener, etc	20	C
1,118	22029000	Other non-alcoholic beverages, nes	35	C
1,119	22030000	Beer made from malt	0	A
1,120	22041000	Champagne & sparkling wine	14	C
1,121	22042100	Wine (not sparkling); grape must with by alcohol in:≤2l containers	14	H
1,122	22042900	Wine (not sparkling); grape must with alcohol in:≥2l containers	20	H
1,123	22043000	Other grape must, nes	30	G
1,124	22051000	Vermouth & other wine of fresh grapes, flavoured:<2l containers	65	G
1,125	22059000	Vermouth & other wine of fresh grapes, flavoured: >2l containers	65	G
1,126	22060000	Other fermented beverages (for example, cider, perry, mead)	44.5	C
1,127	22071000	Undenatured ethyl alcohol, of alcoholic strength≥80%	40	C
1,128	22072000	Ethyl alcohol & other denatured spirits of any strength	30	B
1,129	22082000	Spirits from distilled grape wine or marc	10	C
1,130	22083000	Whiskeys	10	C
1,131	22084000	Rum & tafia	10	A
1,132	22085000	Gin & Geneva	10	A
1,133	22086000	Vodka	10	A
1,134	22087000	Liqueurs and cordials	10	C
1,135	22089010	Tequila, Mezcal	10	A
1,136	22089090	Spirituous beverages, nes	10	C
1,137	22090000	Vinegar & substitutes for vinegar obtained from acetic acid	20	C
1,138	23011011	Flours or meals of meat bone, containing bovine composition or sheep and goat's thereof	2	A
1,139	23011019	Flours or meals of meat bones,nes	2	A
1,140	23011020	Greaves	5	A
1,141	23011090	Other flours, meats & pellets, of meat unfit for human consumption	5	A
1,142	23012010	Flours or meals of fish, used in animal feeding	2	L
1,143	23012090	Other flours,meals & pellets of fish,etc,unfit for human consump	5	F
1,144	23021000	Brans, sharps & other residues of maize	5	A
1,145	23023000	Brans, sharps & other residues of wheat	3	A
1,146	23024000	Brans, sharps & other residues of other cereals	5	A
1,147	23025000	Brans, sharps & other residues of leguminous plants	5	A
1,148	23031000	Residues from manufacture of starch & similar residues	5	A
1,149	23032000	Beet pulp, bagasse & other waste of sugar manufacture	5	A
1,150	23033000	Brewing or distilling dregs & waste	5	A
1,151	23040010	Oil-cake of soya-bean	5	A
1,152	23040090	Other solid residues of soya-bean	5	A
1,153	23050000	Oil-cake & other solid residues, of ground-nut	5	A
1,154	23061000	Oil-cake & other solid residues of cotton seeds	5	A
1,155	23062000	Oil-cake & other solid residues of linseed	5	A
1,156	23063000	Oil-cake & other solid residues of sunflower seeds	5	A
1,157	23064100	Oil-cake & other solid residues of low erucic acid rape or colza seeds	5	A
1,158	23064900	Oil-cake & other solid residues of rape or colza seeds	5	A
1,159	23065000	Oil-cake & other solid residues of coconut or copra	5	A
1,160	23066000	Oil-cake & other solid residues of palm nuts & kernels	5	A
1,161	23069000	Oil-cake & residues, of other vegetable fats & oils	5	A
1,162	23070000	Wine lees; argol	5	A
1,163	23080000	vegetable materials, waste, residues, etc, for animal feeding	5	A
1,164	23091010	Dog or cat food, put up for retail sale, in airtight containers	15	C

N°	Tariff Line	Description	Base Rate	Category
1,165	23091090	Other dog or cat food, put up for retail sale	15	C
1,166	23099010	Prepared feed additives	5	C
1,167	23099090	Other prep.s of a kind used in animal feeding, nes	6.5	C
1,168	24011010	Flue-cured tobacco, not stemmed/stripped	10	D
1,169	24011090	Tobacco other than flue-cured, not stemmed/stripped	10	D
1,170	24012010	Flue-cured tobacco, partly or wholly stemmed/stripped	10	D
1,171	24012090	Tobacco o/t flue-cured, partly or wholly stemmed/stripped	10	D
1,172	24013000	Tobacco refuse	10	C
1,173	24021000	Cigars, cheroots & cigarillos containing tobacco	25	D
1,174	24022000	Cigarettes containing tobacco	25	D
1,175	24029000	Cigars, cigarillos, cigarettes, etc. of tobacco substitutes	25	D
1,176	24031000	Smoking tobacco with or without tobacco substitutes	57	D
1,177	24039100	Homogenized or reconstituted tobacco	57	D
1,178	24039900	Other manufactured tobacco,tobacco extracts and essences nes	57	D
1,179	25010011	Edible salt	0	A
1,180	25010019	Other salt	0	A
1,181	25010020	Pure sodium chloride	3	A
1,182	25010030	Sea water	0	A
1,183	25020000	Unroasted iron pyrites	3	A
1,184	25030000	Sulphur of all kind, other than sublimed, precipitated and colloidal sulphur	3	A
1,185	25041010	Natural graphite in flakes	3	A
1,186	25041090	Natural graphite in powder	3	A
1,187	25049000	Other natural graphite (excl. in powder or in flakes)	3	A
1,188	25051000	Silica sands & quartz sands, whether or not coloured	3	A
1,189	25059000	Natural sands, (excl. metal-bearing sands of Chapter 26), whether or not coloured	3	A
1,190	25061000	Quartz	3	A
1,191	25062000	Quartzite, wether or not by sawing into blocks or slabs of a rectangular shape	3	A
1,192	25070010	Kaolin	3	A
1,193	25070090	Other kaolinic clays	3	A
1,194	25081000	Bentonite, whether or not calcined	3	A
1,195	25083000	Fire-clay, whether or not calcined	3	A
1,196	25084000	Other clays, nes, whether or not calcined	3	A
1,197	25085000	Andalusite, kyanite & sillimanite, whether or not calcined	3	A
1,198	25086000	Mullite	3	A
1,199	25087000	Chamotte or dinas earths	3	A
1,200	25090000	Chalk	3	A
1,201	25101010	Unground apatites	3	A
1,202	25101090	Unground natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk, excl. apatites	3	A
1,203	25102010	Ground apatites	3	A
1,204	25102090	Ground natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk, excl. apatites	3	A
1,205	25111000	Natural barium sulphate (barytes)	3	A
1,206	25112000	Natural barium carbonate (whitherite), whether or not calcined	3	A
1,207	25120010	Kieselguhr	3	A
1,208	25120090	Other siliceous earths	3	A
1,209	25131000	Pumice stone	3	A
1,210	25132000	Emery, natural corundum , garnet and other natural abrasives	3	A
1,211	25140000	Slate, whether or not roughly trimmed or cut into blocks or slabs of a rectangular (incl. square) shape	3	A
1,212	25151100	Marble & travertine crude or roughly trimmed	4	A
1,213	25151200	Marble & travertine merely cut into a square or rectangular shape	4	A

N°	Tariff Line	Description	Base Rate	Category
1,214	25152000	Ecaussine and other calcareous monumental or building stone; alabaster, whether or not roughly trimmed or cut into blocks or slabs of a rectangular (incl. square) shape	3	A
1,215	25161100	Granite, crude or roughly trimmed	4	A
1,216	25161200	Granite, merely cut into blocks or slabs of a rectangular (incl. square) shape	4	A
1,217	25162000	Sandstone, whether or not roughly trimmed or merely cut, by sawing into blocks or slabs of a rectangular	3	A
1,218	25169000	Monumental or building stones, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (incl. square) shapes	3	A
1,219	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	A
1,220	25172000	Macadam of slag, dross or similar industrial waste	3	A
1,221	25173000	Tarred macadam	3	A
1,222	25174100	Marble in granules & chippings & powder, whether or not heat-treated	3	A
1,223	25174900	Granules, chippings & powder, of stones(excl. marble) of heading 25.15 & 25.16, whether or not heat-treated	3	A
1,224	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	A
1,225	25182000	Calcined or sintered dolomite, whether or not roughly trimmed or merely cut into blocks or slabs of a rectangular (incl. square) shape	3	A
1,226	25183000	Dolomite ramming mix	3	A
1,227	25191000	Natural magnesium carbonate (magnesite)	3	A
1,228	25199010	Fused magnesia	3	A
1,229	25199020	Dead-burned (sintered) magnesia	3	A
1,230	25199030	Light-burned magnesia	3	A
1,231	25199091	Magnesium oxide, chemically pure	3	A
1,232	25199099	Magnesium oxide, excl. chemically pure	3	A
1,233	25201000	Gypsum; anhydrite	5	A
1,234	25202010	Plasters for dentistry, whether or not coloured, with or without small quantities of accelerators or retarders	5	A
1,235	25202090	Plasters other than those for dentistry, whether or not coloured, with or without small quantities of accelerators or retarders	5	A
1,236	25210000	Limestone flux; limestone & other calcareous stone, used for the manufacture of lime or cement	5	A
1,237	25221000	Quicklime	5	A
1,238	25222000	Slaked lime	5	A
1,239	25223000	Hydraulic lime	5	A
1,240	25231000	Cement clinkers, whether or not coloured	8	A
1,241	25232100	White cement, whether or not artificially coloured	6	A
1,242	25232900	Portland cement (excl. white), whether or not coloured	8	A
1,243	25233000	Aluminous cement, whether or not coloured	6	A
1,244	25239000	Other hydraulic cements, whether or not coloured	8	A
1,245	25241000	Crocidlite	5	A
1,246	25249010	Asbestos of long staple	5	A
1,247	25249090	Asbestos other than crocidlite and asbestos of long staple	5	A
1,248	25251000	Crude mica & mica rifted into sheets or splittings	5	A
1,249	25252000	Mica powder	5	A
1,250	25253000	Mica waste	5	A
1,251	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	A

N°	Tariff Line	Description	Base Rate	Category
1,252	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	A
1,253	25262010	Natural steatite, crushed or powdered	3	A
1,254	25262020	Talc, crushed or powdered	3	A
1,255	25281000	Natural sodium borates & concentrates thereof (calcined or not)	3	A
1,256	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	C
1,257	25291000	Felspar	3	A
1,258	25292100	Fluorspar containing by weight ≤97% of calcium fluoride	3	A
1,259	25292200	Fluorspar containing by weight > 97% of calcium fluoride	3	A
1,260	25293000	Leucite; nepheline & nepheline syenite	5	A
1,261	25301010	Chlorites, unexpanded	5	A
1,262	25301020	Vermiculite and perlite, unexpanded	5	A
1,263	25302000	Kieserite, epsomite (natural magnesium sulphates)	3	A
1,264	25309010	Mineral medicinal substances	3	A
1,265	25309020	Ores of rare-earth metals	0	A
1,266	25309091	Wallastonite	3	A
1,267	25309099	Mineral substances, nes	3	A
1,268	26011110	Of a granularity less than 0.8mm, non-agglomerated iron ores and concentrates, other than roasted iron pyrites	0	A
1,269	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	A
1,270	26011190	Of a granularity exceeding 6.3mm, non-agglomerated iron ores and concentrates, other than roasted iron pyrites	0	A
1,271	26011200	Agglomerated iron ores & concentrates, other than roasted iron pyrites	0	A
1,272	26012000	Roasted iron pyrites	0	A
1,273	26020000	Manganese ores & concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight	0	A
1,274	26030000	Copper ores & concentrates	0	A
1,275	26040000	Nickel ores & concentrates	0	A
1,276	26050000	Cobalt ores & concentrates	0	A
1,277	26060000	Aluminium ores & concentrates	0	A
1,278	26070000	Lead ores & concentrates	0	A
1,279	26080000	Zinc ores & concentrates	0	A
1,280	26090000	Tin ores & concentrates	0	A
1,281	26100000	Chromium ores & concentrates	0	A
1,282	26110000	Tungsten ores & concentrates	0	A
1,283	26121000	Uranium ores & concentrates	0	A
1,284	26122000	Thorium ores & concentrates	0	A
1,285	26131000	Roasted molybdenum ores & concentrates	0	A
1,286	26139000	Molybdenum ores & concentrates (excl. roasted)	0	A
1,287	26140000	Titanium ores & concentrates	0	A
1,288	26151000	Zirconium ores & concentrates	0	A
1,289	26159010	Hydrated Tantalum/Niobium materials or enriched materials from Tantalum/Niobium ore	0	A
1,290	26159090	Niobium, tantalum & vanadium ores & concentrates, others	0	A
1,291	26161000	Silver ores & concentrates	0	A
1,292	26169000	Precious metal (excl. silver) ores & concentrates	0	A
1,293	26171010	Crude antimony (Antimony concentrates which are mineral products)	0	A
1,294	26171090	Antimony ores & concentrates, excl. crude	0	A

N°	Tariff Line	Description	Base Rate	Category
1,295	26179010	Cinnabar	3	A
1,296	26179090	Ores & concentrates, nes	0	A
1,297	26180010	Granulated slag mainly containing manganese(slag sand) from the manufacture of iron or steel	4	A
1,298	26180090	Granulated slag (slag sand) from the manufacture of iron or steel	4	A
1,299	26190000	Slag, dross (other than granulated slag & slag sand), scalings and other from manufacture of iron or steel	4	A
1,300	26201100	Ash & residues containing mainly hard zinc spelter	4	A
1,301	26201900	Ash & residues containing mainly zinc (excl. hard zinc spelter) & compound thereof	4	A
1,302	26202100	Leaded gasoline sludges and leaded anti-knock compound sludges	4	A
1,303	26202900	Ash & residues containing mainly lead & compound thereof, nes	4	A
1,304	26203000	Ash & residues containing mainly copper & compound thereof	4	A
1,305	26204000	Ash & residues containing mainly aluminium & compound thereof	4	A
1,306	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	A
1,307	26209100	Ash & residues containing antimony, beryllium, cadmium, chromium or their mixture	4	A
1,308	26209910	Ash & residues containing mainly tungsten & compound thereof	4	A
1,309	26209990	Ash & residues containing metals & compound thereof, nes	4	A
1,310	26211000	Ash and residues from the incineration of municipal waste	4	A
1,311	26219000	Other slag & ash, including seaweed ash (kelp)	4	A
1,312	27011100	Anthracite, not agglomerated, whether or not pulverized	3	A
1,313	27011210	Bituminous coking coal, not agglomerated, whether or not pulverized	3	A
1,314	27011290	Other bituminous coal, other than coking coal, not agglomerated, whether or not pulverized	6	A
1,315	27011900	Coal nes, not agglomerated, whether or not pulverized	5	A
1,316	27012000	Briquettes, ovoids & similar solid fuels manufactured from coal	5	A
1,317	27021000	Lignite, not agglomerated, whether or not pulverized	3	A
1,318	27022000	Agglomerated lignite	3	A
1,319	27030000	Peat (incl. peat litter), whether or not agglomerated	5	A
1,320	27040010	Coke & semi-coke, whether or not agglomerated	5	A
1,321	27040090	Retort carbon	5	A
1,322	27050000	Coal, water, producer gas & similar gases, other than petroleum gases & gaseous hydrocarbons	5	A
1,323	27060000	Tar distilled from coal, lignite or peat & other mineral tars, whether or not dehydrated or partially distilled, incl. reconstituted tars	6	A
1,324	27071000	Benzole	6	A
1,325	27072000	Toluole	6	A
1,326	27073000	Xylole	6	A
1,327	27074000	Naphthalene	7	A
1,328	27075000	Other aromatic hydrocarbon mixtures of which ≥65% by volume (including losses) distills at 250°C by the ASTM D86 method	7	A
1,329	27079100	Creosote oils	7	A
1,330	27079910	Phenols	7	A
1,331	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	A
1,332	27081000	Pitch obtained from coal tar or from other mineral tars	7	A

N°	Tariff Line	Description	Base Rate	Category
1,333	27082000	Pitch coke obtained from coal tar or from other mineral tars	6	A
1,334	27090000	Petroleum oils & oils obtained from bituminous minerals, crude	0	A
1,335	27101110	Motor gasoline & aviation gasoline	5	D
1,336	27101120	Naphtha	6	D
1,337	27101130	Rubber solvent, paint solvent, extractive solvent	6	D
1,338	27101191	Nonene	9	D
1,339	27101199	Other light oils and preparations	9	D
1,340	27101911	Aviation kerosene	9	A
1,341	27101912	Lamp-kerosene	9	C
1,342	27101919	Kerosene distillages, nes & preparations thereof	6	A
1,343	27101921	Light diesel oil	6	C
1,344	27101922	Fuel oil No.5 to No.7 (National Code)	6	A
1,345	27101929	Diesel oils & preparations thereof and other fuel oils, nes	6	C
1,346	27101991	Lubricating oils	6	A
1,347	27101992	Lubricating greases	6	A
1,348	27101993	Basic oils for lubricating oils	6	A
1,349	27101994	Liquid paraffin and heavy liquid paraffin	6	A
1,350	27101999	Heavy oils & preparations thereof, nes	6	A
1,351	27109100	Waste oils, containing polychlorinated biphenyls(PCBs), polychlorinated terphenyls(PCTs) or polybrominated biphenyls(PBBs)	6	A
1,352	27109900	Other waste oils	6	A
1,353	27111100	Natural gas, liquefied	0	A
1,354	27111200	Propane, liquefied	5	A
1,355	27111310	Liquefied butanes in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity exceeding 300 cm3	11	B
1,356	27111390	Liquefied butanes, nes	5	C
1,357	27111400	Ethylene, propylene, butylene & butadiene, liquefied	5	A
1,358	27111910	Other liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity exceeding 300 cm3	10	A
1,359	27111990	Liquefied petroleum gases & gaseous hydrocarbons, nes	3	C
1,360	27112100	Natural gas in gaseous state	0	A
1,361	27112900	Petroleum gases & gaseous hydrocarbons in gaseous state, nes	6	A
1,362	27121000	Petroleum jelly	8	A
1,363	27122000	Paraffin wax, containing by weight <0.75% of oil, whether or not colored	8	A
1,364	27129010	Microcrystalline petroleum wax, whether or not colored	8	A
1,365	27129090	Mineral waxes and similar products obtained by synthesis or by other processes nes, whether or not colored	8	A
1,366	27131110	Not calcined petroleum coke containing by weight less than 3% of Sulphur	3	A
1,367	27131190	Petroleum coke, not calcined	3	A
1,368	27131210	Calcined petroleum coke containing by weight less than 0.8% of sulphur	3	A
1,369	27131290	Other calcined petroleum coke	3	A
1,370	27132000	Petroleum bitumen	8	A
1,371	27139000	Other residues of petroleum oils or of oils obtained from bituminous minerals	6	A
1,372	27141000	Bituminous or oil shale & tar sands	6	A
1,373	27149010	Natural bitumen & asphalt	8	A
1,374	27149020	Emulsified asphalt	0	A
1,375	27149090	Asphaltites and asphaltic rocks	3	A
1,376	27150000	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch	8	A

N°	Tariff Line	Description	Base Rate	Category
1,377	27160000	Electrical energy	0	A
1,378	28011000	Chlorine	5.5	A
1,379	28012000	Iodine	5.5	D
1,380	28013010	Fluorine	5.5	A
1,381	28013020	Bromine	5.5	A
1,382	28020000	Sulphur, sublimed or precipitated; colloidal sulphur	5.5	A
1,383	28030000	Carbon (carbon blacks and other forms of carbon, nes)	5.5	A
1,384	28041000	Hydrogen	5.5	A
1,385	28042100	Argon	5.5	A
1,386	28042900	Rare gases (excl. argon)	5.5	A
1,387	28043000	Nitrogen	5.5	A
1,388	28044000	Oxygen	5.5	A
1,389	28045000	Boron; tellurium	5.5	B
1,390	28046110	Monocrystals silicon rods, diameter ≥ 7.5 cm, containing by weight $\geq 99.99\%$, doped for electronics	4	A
1,391	28046120	Monocrystals silicon rods, diameter < 7.5 cm, containing by weight $\geq 99.99\%$, doped for electronics	4	A
1,392	28046190	Silicon nes, containing by weight $\geq 99.99\%$ of silicon	4	A
1,393	28046900	Silicon containing by weight $< 99.99\%$ of silicon	4	A
1,394	28047010	Yellow phosphorus (white phosphorus)	5.5	A
1,395	28047090	Phosphorus, nes	5.5	A
1,396	28048000	Arsenic	5.5	A
1,397	28049010	Selenium rods, doped, for electronic industry	4	C
1,398	28049090	Selenium nes	5.5	E
1,399	28051100	Sodium	5.5	A
1,400	28051200	Calcium	5.5	A
1,401	28051900	Alkali or alkaline-earth metals (excl. sodium and calcium)	5.5	A
1,402	28053011	Neodymium	5.5	A
1,403	28053012	Dysprosium	5.5	A
1,404	28053013	Terbium	5.5	A
1,405	28053019	Rare-earth metals nes, scandium and yttrium, not intermixed or interalloyed	5.5	A
1,406	28053021	Rare-earth metals, scandium and yttrium, intermixed or interalloyed, battery quality	5.5	A
1,407	28053029	Rare-earth metals, scandium and yttrium, intermixed or interalloyed, other than battery quality	5.5	A
1,408	28054000	Mercury	5.5	A
1,409	28061000	Hydrogen chloride (hydrochloric acid)	5.5	A
1,410	28062000	Chlorosulphuric acid	5.5	A
1,411	28070000	Sulphuric acid; oleum	5.5	A
1,412	28080000	Nitric acid; sulphonitric acids	5.5	A
1,413	28091000	Diphosphorus pentaoxide	1	A
1,414	28092011	Phosphoric acid, food grade	1	A
1,415	28092019	Phosphoric acid, metaphosphoric and pyrophosphoric acid	1	A
1,416	28092090	Polyphosphoric acids, nes	5.5	A
1,417	28100010	Oxides of boron	5.5	C
1,418	28100020	Boric acids	5.5	C
1,419	28111100	Hydrogen fluoride (hydrofluoric acid)	5.5	A
1,420	28111910	Hydrocyanic acid	5.5	A
1,421	28111990	Inorganic acids, nes	5.5	A
1,422	28112100	Carbon dioxide	5.5	A
1,423	28112200	Silicon dioxide	5.5	A
1,424	28112900	Inorganic oxygen compounds of non-metals, nes	5.5	A
1,425	28121010	Sulphoxide chloride	5.5	A
1,426	28121020	Phosphorus oxychloride (phosphoryl monochloride, phosphorus oxytrichloride)	5.5	A
1,427	28121030	Carbonyl dichloride (phosgene)	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,428	28121041	Sulfur Monochloride	5.5	A
1,429	28121042	Sulfur dichloride	5.5	A
1,430	28121043	Phosphorus trichloride	5.5	A
1,431	28121044	Arsenic trichloride	5.5	A
1,432	28121045	Phosphorus pentachloride	5.5	A
1,433	28121049	Chlorides of non-metals, nes	5.5	A
1,434	28121090	Chlorides oxides of non-metals, nes	5.5	A
1,435	28129000	Halides and halide oxides of non-metals, nes	5.5	A
1,436	28131000	Carbon disulphide	5.5	A
1,437	28139000	Sulphides of non-metals nes; commercial phosphorus trisulphide	5.5	A
1,438	28141000	Anhydrous ammonia	5.5	A
1,439	28142000	Ammonia in aqueous solution	5.5	A
1,440	28151100	Sodium hydroxide (caustic soda), solid	10	A
1,441	28151200	Sodium hydroxide, in aqueous solution (soda lye or liquid soda)	8	A
1,442	28152000	Potassium hydroxide (caustic potash)	5.5	A
1,443	28153000	Peroxides of sodium or potassium	5.5	A
1,444	28161000	Hydroxide and peroxide of magnesium	5.5	A
1,445	28164000	Oxide, hydroxide and peroxide of strontium or of barium	5.5	A
1,446	28170010	Zinc oxide	5.5	F
1,447	28170090	Zinc peroxide	5.5	C
1,448	28181010	Brown corundum	5.5	A
1,449	28181090	Artificial corundum, whether or not chemically defined	5.5	A
1,450	28182000	Aluminium oxide, other than artificial corundum	8	A
1,451	28183000	Aluminium hydroxide	5.5	A
1,452	28191000	Chromium trioxide	5.5	A
1,453	28199000	Chromium oxides and hydroxides (excl. chromium trioxide)	5.5	A
1,454	28201000	Manganese dioxide	5.5	A
1,455	28209000	Manganese oxides (excl. manganese dioxide)	5.5	A
1,456	28211000	Iron oxides and hydroxides	5.5	A
1,457	28212000	Earth colours, containing $\geq 70\%$ by weight of combined iron evaluated as Fe_2O_3	5.5	A
1,458	28220010	Cobalt tetroxide	5.5	A
1,459	28220090	Cobalt oxides and hydroxides; commercial cobalt oxides, others	5.5	A
1,460	28230000	Titanium oxides	5.5	A
1,461	28241000	Lead monoxide (litharge, massicot)	5.5	A
1,462	28249010	Red lead and orange lead	5.5	A
1,463	28249090	Other lead oxides	5.5	A
1,464	28251010	Hydrazine hydrate	5.5	A
1,465	28251090	Hydrazine and hydroxylamine and their inorganic salts, nes	5.5	A
1,466	28252010	Lithium hydroxide	5.5	A
1,467	28252090	Lithium oxide	5.5	A
1,468	28253010	Divanadium pentoxide	5.5	A
1,469	28253090	Vanadium oxides and hydroxides, nes	5.5	A
1,470	28254000	Nickel oxides and hydroxides	5.5	A
1,471	28255000	Copper oxides and hydroxides	5.5	A
1,472	28256000	Germanium oxides and zirconium dioxides	5.5	A
1,473	28257000	Molybdenum oxides and hydroxides	5.5	D
1,474	28258000	Antimony oxides	5.5	A
1,475	28259011	Tungstic acid	5.5	A
1,476	28259012	Tungsten trioxides	5.5	A
1,477	28259019	Tungsten oxides and hydroxides, nes	5.5	A
1,478	28259090	Inorganic bases, nes; metal oxides, hydroxides or peroxides, nes	5.5	A
1,479	28261200	Fluorides of aluminium	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,480	28261910	Fluorides of ammonium	5.5	A
1,481	28261920	Fluorides of sodium	5.5	A
1,482	28261990	Other fluorides	5.5	A
1,483	28263000	Sodium hexafluoroaluminate (synthetic cryolite)	5.5	A
1,484	28269010	fluorosilicates	5.5	A
1,485	28269090	Fluorosilicates and fluoroaluminates and complex fluorine salts, nes	5.5	A
1,486	28271010	Ammonium chloride, use as fertilizer	4	A
1,487	28271090	Ammonium chloride other than use as fertilizer	5.5	A
1,488	28272000	Calcium chloride	5.5	A
1,489	28273100	Magnesium chloride	5.5	A
1,490	28273200	Aluminium chloride	5.5	A
1,491	28273500	Chloride of nickel	5.5	A
1,492	28273910	Lithium chloride	5.5	D
1,493	28273920	Barium chloride	5.5	D
1,494	28273930	Cobalt chleride	5.5	A
1,495	28273990	Chlorides, nes	5.5	D
1,496	28274100	Chloride oxides and chloride hydroxides, of copper	5.5	C
1,497	28274900	Chloride oxides and chloride hydroxides (excl. of copper)	5.5	A
1,498	28275100	Bromides of sodium or of potassium	5.5	A
1,499	28275900	Bromides and bromide oxides (excl. of sodium and of potassium)	5.5	A
1,500	28276000	Iodides and iodide oxides	5.5	D
1,501	28281000	Commercial calcium hypochlorite and other calcium hypochlorites	12	B
1,502	28289000	Hypochlorites (excl. of calcium) and chlorites; hypobromites	5.5	A
1,503	28291100	Sodium chlorates	12	B
1,504	28291910	Potassium chlorates	5.5	A
1,505	28291990	Chlorates other than of sodium or of potassium	5.5	A
1,506	28299000	Perchlorates; bromates and perbromates; iodates and periodates	5.5	A
1,507	28301010	Sodium sulphide	5.5	A
1,508	28301090	Sodium sulphides, nes	5.5	A
1,509	28309020	Antimony sulphide	5.5	A
1,510	28309030	Cobalt sulphide	5.5	A
1,511	28309090	Sulphides and polysulphides, nes	5.5	A
1,512	28311010	Dithionites	5.5	A
1,513	28311020	Dithionites and sulphyoxylates of sodium	5.5	A
1,514	28319000	Dithionites and sulphyoxylates (excl. of sodium)	5.5	A
1,515	28321000	Sodium sulphites	5.5	A
1,516	28322000	Sulphites (excl. sodium)	5.5	A
1,517	28323000	Thiosulphates	5.5	A
1,518	28331100	Disodium sulphate	5.5	A
1,519	28331900	Sodium sulphates (excl. disodium sulphate)	5.5	A
1,520	28332100	Sulphates of magnesium	5.5	A
1,521	28332200	Sulphates of aluminium	5.5	A
1,522	28332400	Sulphates of nickel	5.5	A
1,523	28332500	Sulphates of copper	5.5	A
1,524	28332700	Sulphates of barium	5.5	A
1,525	28332910	Ferrous sulphate	5.5	A
1,526	28332920	Sulphates of chromium	5.5	A
1,527	28332930	Sulphates of zinc	5.5	A
1,528	28332990	Other sulphates, nes	5.5	A
1,529	28333010	Potassium aluminum sulphate	5.5	A
1,530	28333090	Alums, nes	5.5	A
1,531	28334000	Peroxosulphates (persulphates)	5.5	A
1,532	28341000	Nitrites	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,533	28342110	Nitrates of potassium, use as fertilizer	4	A
1,534	28342190	Nitrates of potassium other than use as fertilizer	5.5	A
1,535	28342910	Nitrates of cobalt	5.5	A
1,536	28342990	Nitrates, nes	5.5	A
1,537	28351000	Phosphinates (hypophosphites) and phosphonates (phosphates)	5.5	A
1,538	28352200	Phosphates, of mono- or disodium	5.5	A
1,539	28352400	Phosphates of potassium	5.5	A
1,540	28352500	Calcium hydrogenorthophosphate ("dicalcium phosphate")	5.5	A
1,541	28352600	Phosphates of calcium, nes	5.5	A
1,542	28352910	Phosphates, of trisodium	5.5	A
1,543	28352990	Other phosphates	5.5	A
1,544	28353100	Sodium triphosphate (sodium tripolyphosphate)	5.5	A
1,545	28353900	Polyphosphates, nes	5.5	A
1,546	28362000	Disodium carbonate	5.5	A
1,547	28363000	Sodium hydrogencarbonate (sodium bicarbonate)	5.5	A
1,548	28364000	Potassium carbonates	5.5	A
1,549	28365000	Calcium carbonate	5.5	A
1,550	28366000	Barium carbonate	5.5	A
1,551	28369100	Lithium carbonates	5.5	D
1,552	28369200	Strontium carbonate	5.5	A
1,553	28369910	Magnesium carbonate	5.5	A
1,554	28369930	Cobalt carbonate	5.5	B
1,555	28369940	Commercial ammonium carbonate and other ammonium carbonates	5.5	A
1,556	28369990	Carbonates, nes; peroxocarbonates	5.5	B
1,557	28371110	Sodium cyanide	5.5	A
1,558	28371120	Sodium cyanide oxide	5.5	A
1,559	28371910	Potassium cyanide	5.5	A
1,560	28371990	Cyanides and cyanide oxides, nes	5.5	A
1,561	28372000	Complex cyanides	5.5	A
1,562	28391100	Sodium metasilicates	5.5	A
1,563	28391900	Silicates of sodium (excl. metasilicates); commercial sodium silicates	5.5	A
1,564	28399000	Silicates (excl. of sodium and of potassium); commercial alkali metal silicates (excl. of sodium and of potassium)	5.5	A
1,565	28401100	Anhydrous disodium tetraborate (refined borax)	5.5	A
1,566	28401900	Disodium tetraborate, other than anhydrous	5.5	A
1,567	28402000	Other borates, nes	5.5	B
1,568	28403000	Peroxoborates (perborates)	5.5	A
1,569	28413000	Sodium dichromate	5.5	A
1,570	28415000	Chromates and dichromates, nes; peroxochromates	5.5	A
1,571	28416100	Potassium permanganate	5.5	A
1,572	28416900	Manganites, manganates and permanganates (other than potassium permanganate)	5.5	A
1,573	28417010	Ammonium molybdates	5.5	A
1,574	28417090	Molybdates other than of ammonium	5.5	A
1,575	28418010	Ammonium paratungstate	5.5	A
1,576	28418020	Sodium tungstate	5.5	A
1,577	28418030	Calcium tungstate	5.5	A
1,578	28418040	Ammonium metatungstates	5.5	A
1,579	28418090	Tungstates, nes	5.5	A
1,580	28419000	Salts of oxometallic or peroxometallic acids, nes	5.5	A
1,581	28421000	Double or complex silicates(incl. aluminosilicates whether or not chemically defined)	5.5	A
1,582	28429010	Fulminates, cyanates and thiocyanates	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,583	28429090	Other salts of inorganic acids or peroxyacids, other than azides	5.5	A
1,584	28431000	Colloidal precious metals	5.5	A
1,585	28432100	Silver nitrate	5.5	A
1,586	28432900	Silver compounds (excl. silver nitrate), whether or not chemically defined	5.5	A
1,587	28433000	Gold compounds, whether or not chemically defined	5.5	A
1,588	28439000	Precious metal compounds, nes, whether or not chemically defined; and amalgams of precious metals	5.5	A
1,589	28441000	Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	5.5	A
1,590	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	A
1,591	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	A
1,592	28444010	Radium and its salts; alloys, dispersions (including cermets), ceramic products and mixtures containing radium and its salts or compounds of these products	4	A
1,593	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	A
1,594	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	A
1,595	28445000	Spent (irradiated) fuel elements (cartridges) of nuclear reactors	5.5	A
1,596	28451000	Heavy water (deuterium oxide)	5.5	A
1,597	28459000	Isotopes and their inorganic or organic compounds, nes, whether or not chemically defined	5.5	A
1,598	28461010	Cerium oxide	5.5	A
1,599	28461020	Cerium hydroxide	5.5	A
1,600	28461030	Cerium carbonate	5.5	A
1,601	28461090	Cerium compounds, nes	5.5	A
1,602	28469011	Yttrium oxide	5.5	A
1,603	28469012	Lanthanum oxide	5.5	A
1,604	28469013	Neodymium oxide	5.5	A
1,605	28469014	Europium oxide	5.5	A
1,606	28469015	Dysprosium oxide	5.5	A
1,607	28469016	Terbium oxide	5.5	A
1,608	28469019	Rare-earth oxides, nes	5.5	A
1,609	28469021	Terbium chlorinates	5.5	A
1,610	28469022	Dysprosium chlorinates	5.5	A
1,611	28469028	Rare-earth chlorinates other than of cerium, mixed	5.5	A
1,612	28469029	Rare-earth chlorinates other than of cerium, unmixed	5.5	A
1,613	28469030	Rare-earth fluorides other than of cerium	5.5	A
1,614	28469041	Lanthanum carbonates	5.5	A
1,615	28469042	Terbium carbonates	5.5	A
1,616	28469043	Dysprosium carbonates	5.5	A
1,617	28469048	Rare-earth carbonates other than of cerium, mixed	5.5	A
1,618	28469049	Rare-earth carbonates other than of cerium, unmixed	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,619	28469090	Compounds of rare-earth, yttrium or scandium, nes	5.5	A
1,620	28470000	Hydrogen peroxide , whether or not solidified with urea	5.5	A
1,621	28480000	Phosphides, whether or not chemically defined, excl. ferrophosphorous	5.5	A
1,622	28491000	Carbides of calcium, whether or not chemically defined	5.5	A
1,623	28492000	Carbides of silicon, whether or not chemically defined	5.5	A
1,624	28499010	Carbides of boron, whether or not chemically defined	5.5	A
1,625	28499020	Carbides of tungsten, whether or not chemically defined	5.5	A
1,626	28499090	Carbides, nes, whether or not chemically defined	5.5	A
1,627	28500000	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined	5.5	A
1,628	28520000	Compounds, inorganic or organic, of mercury, excluding amalgams	5.5	A
1,629	28530010	Distilled water for human consumption	5.5	A
1,630	28530020	Chlorocyanogen, cyanogen chloride	5.5	A
1,631	28530090	Other inorganic compounds; liquid air; compressed air; amalgams, other than amalgams of precious metals	5.5	A
1,632	29011000	Acyclic hydrocarbons, saturated	2	A
1,633	29012100	Ethylene	2	A
1,634	29012200	Propene (propylene)	2	A
1,635	29012310	1-butene	2	A
1,636	29012320	2-butene	2	A
1,637	29012330	2-methyl-propene	2	A
1,638	29012400	Buta-1, 3-diene and isoprene	2	A
1,639	29012910	Isopentene	2	A
1,640	29012920	Acetylene	2	A
1,641	29012990	Unsaturated acyclic hydrocarbons, nes	2	A
1,642	29021100	Cyclohexane	2	A
1,643	29021900	Cyclanes, cyclenes and cycloterpenes (other than cyclohexane)	2	A
1,644	29022000	Benzene	2	A
1,645	29023000	Toluene	2	A
1,646	29024100	o-Xylene	2	A
1,647	29024200	m-Xylene	2	A
1,648	29024300	p-Xylene	2	A
1,649	29024400	Mixed xylene isomers	2	A
1,650	29025000	Styrene	2	A
1,651	29026000	Ethylbenzene	2	A
1,652	29027000	Cumene	2	A
1,653	29029010	Tetrahydronaphthalene (tetralin)	2	A
1,654	29029020	Refined naphthalene	2	A
1,655	29029030	Dodecylbenzene	2	A
1,656	29029090	Cyclic hydrocarbons, nes	2	A
1,657	29031100	Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	5.5	A
1,658	29031200	Dichloromethane (methylene chloride)	8	A
1,659	29031300	Chloroform (trichloromethane)	10	A
1,660	29031400	Carbon tetrachloride	8	A
1,661	29031500	1,2-Dichloroethane (ethylene dichloride)	5.5	D
1,662	29031910	1,1,1-Trichloroethane (methyl chloroform)	8	A
1,663	29031990	Saturated chlorinated derivatives of acyclic hydrocarbons, nes	5.5	A
1,664	29032100	Vinyl chloride (chloroethylene)	5.5	A
1,665	29032200	Trichloroethylene	8	A
1,666	29032300	Tetrachloroethylene (perchloroethylene)	5.5	A
1,667	29032910	3-Chloropropene	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,668	29032990	Unsaturated chlorinated derivatives of acyclic hydrocarbons, nes	5.5	A
1,669	29033100	Ethylene dibromide (ISO)	5.5	A
1,670	29033910	Perfluoroisobutylene (isobutyleneoctafluoride)	5.5	A
1,671	29033990	Other fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons	5.5	A
1,672	29034100	Trichlorofluoromethane	5.5	A
1,673	29034200	Dichlorodifluoromethane	5.5	A
1,674	29034300	Trichlorotrifluoroethanes	5.5	A
1,675	29034400	Dichlorotetrafluoroethanes and chloropentafluoroethane	5.5	A
1,676	29034510	Chlorotrifluoromethane	5.5	A
1,677	29034520	Pentachlorofluoroethane	5.5	A
1,678	29034530	Tetrachlorodifluoroethanes	5.5	A
1,679	29034540	Heptachlorofluoropropane	5.5	A
1,680	29034550	Hexachlorodifluoropropanes	5.5	A
1,681	29034560	Pentachlorotrifluoropropanes	5.5	A
1,682	29034570	Tetrachlorotetrafluoropropanes	5.5	A
1,683	29034580	Trichloropentafluoropropanes	5.5	A
1,684	29034591	Dichlorohexafluoropropanes	5.5	A
1,685	29034592	Chloroheptafluoropropanes	5.5	A
1,686	29034599	Derivatives perhalogenated of acyclic hydrocarbon only with fluorine and chlorine, nes	5.5	A
1,687	29034600	Bromochlorodifluoromethane, bromotrifluoromethane, dibromotetrafluoroethanes	5.5	A
1,688	29034700	Perhalogenated derivatives of acyclic hydrocarbon, nes	5.5	A
1,689	29034910	Methane, ethane and propane halogenated derivatives only with fluorine and chlorine, nes	5.5	A
1,690	29034920	Methane, ethane and propane halogenated derivatives only with fluorine and bromine	5.5	A
1,691	29034990	Halogenated derivatives of acyclic hydrocarbon containing two or more different halogens, nes	5.5	A
1,692	29035100	1,2,3,4,5,6-Hexachlorocyclohexane	5.5	A
1,693	29035200	Aldrin (ISO), chlordane(ISO) and heptachlor (ISO)	5.5	A
1,694	29035900	Halogenated derivatives of cyclanic, cyclenic, cycloterpenic hydrocarbons nes	5.5	A
1,695	29036110	o-Dichlorobenzene	5.5	A
1,696	29036190	Chlorobenzene and p-dichlorobenzene	5.5	A
1,697	29036200	Hexachlorobenzene and DDT (1,1,1-trichloro-2, 2-bis(p-chlorophenyl)ethane)	5.5	A
1,698	29036910	p-Chlorotoluene	5.5	A
1,699	29036920	3,4-Dichlorotrifluorotoluene	5.5	A
1,700	29036990	Halogenated derivatives of aromatic hydrocarbons, nes	5.5	A
1,701	29041000	Derivatives containing only sulpho groups, their salt and ethyl esters	5.5	A
1,702	29042010	Nitrobenzene	5.5	A
1,703	29042020	Nitrotoluene	5.5	A
1,704	29042030	Dinitrotoluene	5.5	A
1,705	29042040	Trinitrotoluene (TNT)	5.5	A
1,706	29042090	Derivatives containing only nitro or nitroso groups, nes	5.5	A
1,707	29049011	o-nitrochlorobenzene	5.5	A
1,708	29049012	m-nitrochlorobenzene	5.5	A
1,709	29049013	Nitrochlorobenzene	5.5	A
1,710	29049020	Dinitrochlorobenzene	5.5	A
1,711	29049030	Trichloronitromethane (chloropicrin, nitrochloroform)	5.5	A
1,712	29049090	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, nes, whether or not halogenated	5.5	A
1,713	29051100	Methanol (methyl alcohol)	5.5	D
1,714	29051210	Propan-1-ol (propyl alcohol)	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,715	29051220	Propan-2-ol (isopropyl alcohol)	5.5	A
1,716	29051300	Butan-1-ol (n-butyl alcohol)	5.5	A
1,717	29051410	Iso-butyl alcohol	5.5	A
1,718	29051420	Sec-butyl alcohol	5.5	A
1,719	29051430	Tret-butyl alcohol	5.5	A
1,720	29051610	n-octyl alcohol	5.5	D
1,721	29051690	Other octanols	5.5	D
1,722	29051700	Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	7	A
1,723	29051910	3,3-Dimethyl-2-butanol (pinacolyl alcohol)	5.5	A
1,724	29051990	Saturated monohydric alcohols, nes	5.5	A
1,725	29052210	Geraniol, nerol (cis-3,7-Dimethyl-2,6-octadien-1-ol)	5.5	A
1,726	29052220	Citronellol (3,7-Dimethyl-6-octen-1-ol)	5.5	A
1,727	29052230	Linalool	5.5	A
1,728	29052290	Acyclic terpene alcohols, nes	5.5	A
1,729	29052900	Unsaturated monohydric alcohols, nes	5.5	A
1,730	29053100	Ethylene glycol (ethanediol)	5.5	D
1,731	29053200	Propylene glycol (propane-1,2-diol)	5.5	A
1,732	29053910	2,5-dimethyl hexandiol	4	A
1,733	29053990	Diols, nes	5.5	A
1,734	29054100	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	5.5	A
1,735	29054200	Pentaerythritol	5.5	A
1,736	29054300	Mannitol	8	A
1,737	29054400	D-glucitol (sorbitol)	14	B
1,738	29054500	Glycerol	14	B
1,739	29054900	Polyhydric alcohols, nes	5.5	A
1,740	29055100	Ethchlorvynol(INN)	5.5	A
1,741	29055900	Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols, excl. ethchlorvynol	5.5	A
1,742	29061100	Menthol, and its halogenated, sulphonated, nitrated or nitrosated derivatives	5	A
1,743	29061200	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols, and their halogenated, sulphonated, nitrated or nitrosated derivatives	5.5	A
1,744	29061310	Sterols, and their halogenated, sulphonated, nitrated or nitrosated derivatives	5.5	A
1,745	29061320	Inositols, and their halogenated, sulphonated, nitrated or nitrosated derivatives	5.5	A
1,746	29061910	Terpineols	5.5	A
1,747	29061990	Other cyclanic, cyclenic or cycloterpenic	5.5	A
1,748	29062100	Benzyl alcohol, and its halogenated, sulphonated, nitrated or nitrosated derivatives	5	A
1,749	29062900	Aromatic alcohols nes, and their halogenated, sulphonated, nitrated or nitrosated derivatives	5.5	A
1,750	29071110	Phenol	5.5	A
1,751	29071190	Salts of phenol	5.5	A
1,752	29071211	m-Cresols	5.5	A
1,753	29071212	o-Cresols	5.5	A
1,754	29071219	p-Cresols	5.5	A
1,755	29071290	Salts of cresol	5.5	A
1,756	29071310	Nonylphenol, its isomers; salts thereof	5.5	A
1,757	29071390	Octylphenol, its isomers; salts thereof	5.5	A
1,758	29071510	2-Naphthols (β -naphthols)	5.5	A
1,759	29071590	Naphthols and their salts, nes	5.5	A
1,760	29071910	o-Sec-butyl phenol, o-isopropyl phenol	4	A
1,761	29071990	Monophenols and their salts, nes	5.5	A
1,762	29072100	m-Dihydroxybenzene (resorcinol) and its salts	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,763	29072210	p- Dihydroxybenzene (hydroquinone)	5.5	A
1,764	29072290	Salts of hydroquinone	5.5	A
1,765	29072300	4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	5.5	A
1,766	29072910	o- Dihydroxybenzene (catechol, pyrocatechol)	4	A
1,767	29072990	Polyphenols, nes; phenol-alcohols	5.5	A
1,768	29081100	Pentachlorophenol (ISO)	5.5	A
1,769	29081910	p-Chlorphenol	4	A
1,770	29081990	Other derivatives containing only halogen substituents and their salts	5.5	A
1,771	29089100	Dinoseb(ISO) and its salts	5.5	A
1,772	29089910	p-Nitrophenol, sodium p-ni-tro-phenolate	5.5	A
1,773	29089990	Other halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenolalcohols	5.5	A
1,774	29091100	Diethyl ether	5.5	A
1,775	29091900	Acyclic ethers and their halogenated , sulphonated, nitrated or nitrosated derivatives, nes	5.5	D
1,776	29092081	Eucalgptol	5.5	A
1,777	29092089	other cycloterpenic ethers	5.5	A
1,778	29092090	Cyclanic,cyclenic ethers and their halogenated,sulphonated,nitrated or nitrosated derivatives;cycloterpenic ethers' halogenated,sulphonated,nitrated or nitrosated derivatives	5.5	A
1,779	29093000	Aromatic ethers and their halogenated sulphonated, nitrated or nitrosated derivatives	5.5	A
1,780	29094100	2,2'-Oxydiethanol (diethylene glycol, digol)	5.5	D
1,781	29094300	Monobutyl ethers of ethylene glycol or of diethylene glycol	5.5	A
1,782	29094400	Other monoalkyl ethers of ethylene glycol or diethylene glycol, nes	5.5	A
1,783	29094910	m-Phenoxybenzalcohol	4	A
1,784	29094990	Ether-alcohols and their halogenatd, sulphonated, nitrated or nitrosated derivatives, nes	5.5	A
1,785	29095000	Ether-phenols, ether-alcohol-phenols and their halogenatd, sulphonated, nitrated or nitrosated derivatives	5.5	A
1,786	29096000	Alcohol peroxides, ether peroxides and ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	5.5	A
1,787	29101000	Oxirane (ethylene oxide)	5.5	A
1,788	29102000	Methyloxirane (propylene oxide)	5.5	A
1,789	29103000	1-Chloro-2, 3-epoxypropane (epichlorohydrin)	5.5	A
1,790	29104000	Dieldrin (ISO,INN)	5.5	A
1,791	29109000	Epoxides, epoxyalcohols, epoxyphenols and their epoxyethers, with a three-membered ring and their halogenatd, sulphonated, nitrated or nitrosated derivatives, nes	5.5	A
1,792	29110000	Acetals and hemiacetals , whether or not with other oxygen function and their halogenated., sulphonated, nitrated or nitrosated derivatives	5.5	A
1,793	29121100	Methanal (formaldehyde)	5.5	A
1,794	29121200	Ethanal (acetaldehyde)	5.5	A
1,795	29121900	Acyclic aldehydes, without other oxygen function, nes	5.5	A
1,796	29122100	Benzaldehyde	5.5	A
1,797	29122910	Lillial (p-tert-butyl-α-methyl-oxocinn amaldehyde)	5.5	A
1,798	29122990	Cyclic aldehydes, without other oxygen function, nes	5.5	A
1,799	29123000	Aldehyde-alcohols	5.5	A
1,800	29124100	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	5.5	A
1,801	29124200	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	5.5	A

N°	Tariff Line	Description	Base Rate	Category
1,802	29124900	Aldehyde-ethers, aldehyde phenols and aldehydes with other oxygen function, nes	5.5	A
1,803	29125000	Cyclic polymers of aldehydes	5.5	A
1,804	29126000	Paraformaldehyde	5.5	A
1,805	29130000	Halogenatd, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12	5.5	A
1,806	29141100	Acetone	5.5	A
1,807	29141200	Butanone (methyl ethyl ketone)	5.5	A
1,808	29141300	4-Methylpentan-2-pentanone (isobutyl methyl ketone)	5.5	A
1,809	29141900	Acyclic ketones without other oxygen function, nes	5.5	A
1,810	29142100	Camphor	5.5	A
1,811	29142200	Cyclohexanone and methylcyclohexanones	5.5	A
1,812	29142300	Ionones and methylionones	5.5	A
1,813	29142900	Cyclanic, cyclenic or cycloterpenic ketones, without other oxygen function, nes	5.5	A
1,814	29143100	Propiophenone (phenyl-2-propanone)	5.5	A
1,815	29143910	Acetophenone	4	A
1,816	29143990	Aromatic ketones without other oxygen function, nes	5.5	A
1,817	29144000	Ketone-alcohols and ketone-aldehydes	5.5	A
1,818	29145011	Raspberry ketone	5.5	A
1,819	29145019	Other Ketene-alcohols	5.5	A
1,820	29145090	Ketones-alcohols and ketones with other oxygen function	5.5	A
1,821	29146100	Anthraquinone	5.5	A
1,822	29146900	Quinones (excl. anthraquinone)	5.5	A
1,823	29147000	Halogenated sulphonated, nitrated or nitrosated derivatives of ketones and quinones	5.5	A
1,824	29151100	Formic acid	5.5	A
1,825	29151200	Salts of formic acid	5.5	A
1,826	29151300	Esters of formic acid	5.5	A
1,827	29152110	Acetic acid, glacial	5.5	A
1,828	29152190	Acetic acid, (other than glacial)	5.5	A
1,829	29152400	Acetic anhydride	5.5	A
1,830	29152910	Sodium acetate	5.5	A
1,831	29152990	Acetic acid salts, other than sodium acetate	5.5	A
1,832	29153100	Ethyl acetate	5.5	A
1,833	29153200	Vinyl acetate	5.5	A
1,834	29153300	n-Butyl acetate	5.5	A
1,835	29153600	Dinoseb (ISO) acetate	5.5	A
1,836	29153900	Esters of acetic acids, nes	5.5	A
1,837	29154000	Mono-, di- or trichloroacetic acids, their salts and esters	5.5	A
1,838	29155010	Propionic acid	5.5	A
1,839	29155090	Salts and esters of propionic acid	5.5	A
1,840	29156000	Butyric acids, valeric acids, their salts and esters	5.5	A
1,841	29157010	Stearic acid	7	A
1,842	29157090	Palmitic acid, its salts and esters; salts and esters of stearic acid	5.5	A
1,843	29159000	Saturated acyclic monocarboxylic acids and their halogenatd, sulphonated, nitrated or nitrosated derivatives, nes	5.5	A
1,844	29161100	Acrylic acid and its salts	6.5	A
1,845	29161210	Methacrylate	6.5	A
1,846	29161220	Ethyl Acrylate	6.5	A
1,847	29161230	N-Butyl Acrylate	6.5	A
1,848	29161240	2-Ethylhexyl acrylate	6.5	A
1,849	29161290	Esters of acrylic acid	6.5	A
1,850	29161300	Methacrylic acid and its salts	6.5	A
1,851	29161400	Esters of methacrylic acid	6.5	A
1,852	29161500	Oleic, linoleic or linolenic acids, their salts and esters	6.5	A

N°	Tariff Line	Description	Base Rate	Category
1,853	29161900	Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives, nes	6.5	A
1,854	29162010	Dibromochrysanthemic acid, DV-chrysanthemic acid monomethyl ester	4	A
1,855	29162090	Cyclanic, cyclenic, cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives, nes	6.5	A
1,856	29163100	Benzoic acid, its salts and esters	6.5	A
1,857	29163200	Benzoyl peroxide and benzoyl chloride	6.5	A
1,858	29163400	Phenylacetic acid and its salts	6.5	A
1,859	29163500	Esters of phenylacetic acid	6.5	A
1,860	29163600	Binapacry (ISO)	6.5	A
1,861	29163910	m-methylbenzoic acid	6.5	A
1,862	29163920	Brufen (ibuprofen)	6.5	A
1,863	29163990	Aromatic monocarboxylic acids, etc, their anhydrides, halides, peroxides, peroxyacids and their derivatives, nes	6.5	A
1,864	29171110	Oxalic acid	6.5	A
1,865	29171120	Cobalt oxalate	9	A
1,866	29171190	Oxalic acid salts and esters, nes	6.5	A
1,867	29171200	Adipic acid, its salts and esters	6.5	A
1,868	29171310	Sebacic acid, their salts and esters	6.5	A
1,869	29171390	Azelaic acid, their salts and esters	6.5	A
1,870	29171400	Maleic anhydride	6.5	A
1,871	29171900	Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives, nes	6.5	A
1,872	29172010	Tetrahydro benzonc anhydride	4	A
1,873	29172090	Cyclanic, cyclenic, cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives, nes	6.5	A
1,874	29173200	Diocetyl orthophthalates	6.5	A
1,875	29173300	Dinonyl or didecyl orthophthalates	6.5	A
1,876	29173410	Dibutyl orthophthalates	6.5	A
1,877	29173490	Other esters of orthophthalic	6.5	A
1,878	29173500	Phthalic anhydride	6.5	A
1,879	29173611	Pure terephthalic acid	6.5	D
1,880	29173619	Other terephthalic acid	6.5	A
1,881	29173690	Terephthalic acid salts	6.5	A
1,882	29173700	Dimethyl terephthalate	6.5	A
1,883	29173910	Isophthalic acid	6.5	A
1,884	29173990	Other aromatic polycarboxylic acids (including their anhydrides, halides, peroxides, peroxyacids and their derivatives)	6.5	A
1,885	29181100	Lactic acid, its salts and esters	6.5	A
1,886	29181200	Tartaric acid	6.5	A
1,887	29181300	Salts and esters of tartaric acid	6.5	A
1,888	29181400	Citric acid	6.5	A
1,889	29181500	Salts and esters of citric acid	6.5	A
1,890	29181600	Gluconic acid, its salts and esters	6.5	A
1,891	29181800	Chlorobenzilate (ISO)	6.5	A
1,892	29181910	2,2-Diphenyl-2-hydroxyacetic acid	6.5	A
1,893	29181990	Carboxylic acids with alcohol function, no oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	6.5	A
1,894	29182110	Salicylic acid and sodium salicylate	6.5	A
1,895	29182190	Salicylic acid salts, nes	6.5	A
1,896	29182210	O-Acetylsalicylic acid	6	A
1,897	29182290	O-Acetylsalicylic acid salts and esters	6.5	A
1,898	29182300	Other esters of salicylic acid and their salts	6.5	A

N°	Tariff Line	Description	Base Rate	Category
1,899	29182900	Carboxylic acids and with phenol function, no oxygen function , anhydrides, halides, peroxides, peroxyacids and their derivatives, nes	6.5	A
1,900	29183000	Carboxylic acids with aldehyde, ketone without oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives, nes	6.5	A
1,901	29189100	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	6.5	A
1,902	29189900	Other carboxylic acids with other additional oxygen function and their anhydrides, halides, peroxides, and derivatives	6.5	A
1,903	29191000	Tris (2,3-dibromopropyl) phosphate	6.5	A
1,904	29199000	Other phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives	6.5	A
1,905	29201100	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	6.5	A
1,906	29201900	Other thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	6.5	A
1,907	29209011	Trimethyl phosphite	6.5	A
1,908	29209012	Triethyl phosphite	6.5	A
1,909	29209013	Dimethyl phosphite	6.5	A
1,910	29209014	Diethyl phosphite	6.5	A
1,911	29209019	Other phosphite, nes	6.5	A
1,912	29209090	Esters of other inorganic acids (excl. esters of hydrogen halides), their salts and their halogenated, sulphonated, nitrated, nitrosated derivatives, nes	6.5	A
1,913	29211100	Methylamine, di- or trimethylamine and their salts	6.5	A
1,914	29211910	Di-n-propylamines	4	A
1,915	29211920	Isopropylamine	6.5	A
1,916	29211930	N,N-Bis(2-chloroethyl) ethylamine	6.5	A
1,917	29211940	N,N-Bis(2-chloroethyl) methylamine	6.5	A
1,918	29211950	Tri-(2-chloroethyl) amine	6.5	A
1,919	29211960	N,N-Dialkyl(Me,Et, n-Pr or i-Pr) aminoethyl-2-chloride and corresponding protonated salts	6.5	A
1,920	29211990	Acylic monoamines and their derivatives, nes; salts thereof	6.5	A
1,921	29212110	Ethylenediamine	6.5	A
1,922	29212190	Ethylenediamine salts	6.5	A
1,923	29212210	Nylon-66 salt	6.5	A
1,924	29212290	Hexamethylenediamine and its salts, nes	6.5	A
1,925	29212900	Acyclic polyamines and their derivatives, nes; salts thereof	6.5	A
1,926	29213000	Cyclanic cyclenic or cycloterpenic mono- or polyamines,their derivatives; salts thereof	6.5	A
1,927	29214110	Aniline	6.5	A
1,928	29214190	Aniline salts	6.5	A
1,929	29214200	Aniline derivatives and their salts	6.5	A
1,930	29214300	Toluidines and their derivatives; salts thereof	6.5	A
1,931	29214400	Diphenylamine and its derivatives; salts thereof	6.5	A
1,932	29214500	1-Naphthylamine, 2-naphthylamine and their derivatives; salts thereof	6.5	A
1,933	29214600	Amfetamine(INN), benzfetamine(INN), dexametamine(INN), etilametamine(INN), fencametamine(INN), lefetamine(INN), levametamine(INN), mefenorex(INN) and phentermine(INN); salts thereof	6.5	A
1,934	29214910	P-isopropyl-aniline	4	A
1,935	29214920	Dimethylaniline	6.5	A
1,936	29214930	2, 6-methyl ethyl aniline	4	A
1,937	29214940	2, 6-Diethylaniline	6.5	A
1,938	29214990	Aromatic monoamines and their derivatives, nes; salts thereof	6.5	A

N°	Tariff Line	Description	Base Rate	Category
1,939	29215110	o-Phenylenediamine	4	A
1,940	29215190	m-, p-Phenylenediamine, diaminotoluenes, their derivatives; salts thereof	6.5	A
1,941	29215900	Aromatic polyamines and their derivatives, nes; salts thereof	6.5	A
1,942	29221100	Monoethanolamine and its salts	6.5	A
1,943	29221200	Diethanolamine and its salts	6.5	A
1,944	29221310	Triethanolamine	6.5	A
1,945	29221320	Salts of triethanolamine	6.5	A
1,946	29221400	Dextropropoxyphene and its salts	6.5	A
1,947	29221910	Ethlaminoethy butanol	6.5	A
1,948	29221921	N,N-Dimethylaminoethanol and corresponding protonated salts	6.5	A
1,949	29221922	N,N-Diethylaminoethanol and corresponding protonated salts	6.5	A
1,950	29221929	Other N,N-Dialkyl(Me, Et, n-Pr or i-Pr) aminoethane-2-ols and corresponding protonated salts	6.5	A
1,951	29221930	Ethyldiethaolamine	6.5	A
1,952	29221940	Methyldiethaolamine	6.5	A
1,953	29221990	Amino-alcohols, ethers and esters , other than those containing more than one kind of oxygen function; salts thereof ,nes	6.5	A
1,954	29222100	Aminohydroxynaphthalenesulphonic acids and their salts	6.5	A
1,955	29222910	Anisidine, dianisidine, phenetidine and their salts	6.5	A
1,956	29222990	Other amino-naphthols and aminophenols, other than those containing more than one kind of oxygen function,their ethers and esters, salts, nes	6.5	A
1,957	29223100	Amfepramone(INN), methadone(INN) and normethadone(INN); salts thereof	6.5	A
1,958	29223900	Amino-aldehydes, ketones quinones, other than those containing more than one kind of oxygen function; salts thereof, nes	6.5	A
1,959	29224110	Lysine	5	A
1,960	29224190	Lysine esters and salts	6	A
1,961	29224210	Glutamic acid	10	A
1,962	29224220	Sodium glutamate	10	A
1,963	29224290	Glutamic acid salts, other than sodium glutamate, nes	6.5	A
1,964	29224310	Anthranilic acid	6.5	A
1,965	29224390	Salts of anthranilic acid	6.5	A
1,966	29224400	Tilidine(INN) and its salts	6.5	A
1,967	29224910	Amino-acids	6.5	A
1,968	29224991	Procaine	6	A
1,969	29224999	Amino-acids and their esters, other than those containing more than one kind of oxygen function; salts thereof, nes	6.5	A
1,970	29225000	Amino-alcohol, acid-phenols; amino-compounds with oxygen function, nes	6.5	A
1,971	29231000	Choline and its salts	6.5	A
1,972	29232000	Lecithins and other phosphoaminolipids	6.5	A
1,973	29239000	Quaternary ammonium salts and hydroxides, nes	6.5	A
1,974	29241100	Meprobamate(INN)	6.5	A
1,975	29241200	Fluoroacetamide(ISO), monocrotophos(ISO) and phosphamidon(ISO)	6.5	A
1,976	29241910	N,N-dimethylformamide	6.5	A
1,977	29241990	Acyclic amidesi (incl.acyclic carbamates) and their derivatives; salts thereof,others	6.5	A
1,978	29242100	Ureines and their derivatives; salts thereof	6.5	A
1,979	29242300	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	6.5	A
1,980	29242400	Ethinamate(INN)	6.5	A
1,981	29242910	Phenacetin	6	A
1,982	29242920	P-Acetaminophenol	6	A

N°	Tariff Line	Description	Base Rate	Category
1,983	29242990	Cyclic amides (incl. cyclic carbamates) and their derivatives;salts thereof, nes	6.5	A
1,984	29251100	Saccharin and its salts	9	A
1,985	29251200	Glutethimide(INN)	6.5	A
1,986	29251900	Imides and their derivatives; salts thereof (excl. saccharin)	6.5	A
1,987	29252100	Chlordimeform(ISO)	6.5	A
1,988	29252900	Other imines and their derivatives; salts thereof	6.5	A
1,989	29261000	Acrylonitrile	6.5	A
1,990	29262000	1-Cyanoguanidine (dicyanidamide)	6.5	A
1,991	29263000	Fenproporex(INN) and its salts; methadone(INN) intermediate(4-cyano-2-dimethylamino-4,4-diphenylbutane)	6.5	A
1,992	29269010	p-chlorobenzyl cyanide	4	A
1,993	29269020	m-Phthalonitrile	6.5	A
1,994	29269090	Nitrile-function compounds, nes	6.5	A
1,995	29270000	Diazo-, azo- or azoxy-compounds	6.5	A
1,996	29280000	Organic derivatives of hydrazine or of hydroxylamine	6.5	A
1,997	29291010	Toluene diisocyanate	6.5	A
1,998	29291020	o-Xylene diisocyanate	6.5	A
1,999	29291030	Diphenylmethane diisocyanate	6.5	A
2,000	29291040	Hexamethelene diisocyanate	6.5	A
2,001	29291090	Isocyanates, nes	6.5	A
2,002	29299010	Sodium cyclamate	9	A
2,003	29299020	N,N-Dialkyl(Me, Et, n-Pr or I-Pr) phosphoramidic dihalides	6.5	A
2,004	29299030	Dialkyl(Me, Et, n-Pr or I-Pr) N,N-dialkyl(Me, Et, n-Pr or I-Pr)-phosphoramidates	6.5	A
2,005	29299090	Compounds with other nitrogen function, nes	6.5	A
2,006	29302000	Thiocarbamates and dithiocarbamates	6.5	A
2,007	29303000	Thiuram mono-, di- or tetrasulphides	6.5	A
2,008	29304000	Methionine	6.5	A
2,009	29305000	Captafol(ISO) and methamidophos(ISO)	6.5	A
2,010	29309010	Cystine	6.5	A
2,011	29309020	Dithiocarbonates (xanthates)	6.5	A
2,012	29309090	Organo-sulphur compounds, nes	6.5	A
2,013	29310000	Organo-inorganic compounds, nes	6.5	A
2,014	29321100	Tetrahydrofuran	6	A
2,015	29321200	2-Furaldehyde (furfuraldehyde)	6	A
2,016	29321300	Furfuryl alcohol and tetrahydrofurfuryl alcohol	6	A
2,017	29321900	Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure, nes	6.5	A
2,018	29322100	Coumarin, methylcoumarins and ethylcoumarins	6.5	A
2,019	29322900	Lactones, nes	6.5	A
2,020	29329100	Isosafrole	6.5	A
2,021	29329200	1-(1,3-Benzodioxol-5-yl)-propane -2-one	6.5	A
2,022	29329300	Piperonal	6.5	A
2,023	29329400	Safrole	6.5	A
2,024	29329500	Tetrahydrocannabinols(all isomers)	6.5	A
2,025	29329910	Furan phenol	4	A
2,026	29329920	Bifendate	6.5	A
2,027	29329990	Heterocyclic compounds with oxygen hetero-atom only, nes	6.5	A
2,028	29331100	Phenazone (antipyrin) and its derivatives	6.5	A
2,029	29331920	Analgin	6	A
2,030	29331990	Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure, nes	6.5	A
2,031	29332100	Hydantoin and its derivatives	6.5	A
2,032	29332900	Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure, nes	6.5	A
2,033	29333100	Pyridine and its salts	6	A

N°	Tariff Line	Description	Base Rate	Category
2,034	29333210	Piperidine	4	A
2,035	29333220	Salts of piperidine	6.5	A
2,036	29333300	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A	6.5	A
2,037	29333910	Benzillic acid-3-quinuclidinate	6.5	A
2,038	29333920	Quinuclidinate-3-ol	6.5	A
2,039	29333990	Compounds with an unfused pyridine ring (whether or not hydrogenated) in the structure, nes	6.5	A
2,040	29334100	Levorphanol(INN) and its salts	6.5	A
2,041	29334910	Ciprofloxacin	6.5	A
2,042	29334990	Compounds with a quinoline, isoquinoline ring-system, not further fused, nes	6.5	A
2,043	29335200	Malonylurea (barbituric acid) and its salts	6.5	A
2,044	29335300	Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and vinylbital (INN); salts thereof	6.5	A
2,045	29335400	Other derivatives of malonylurea; salts thereof, nes	6.5	A
2,046	29335500	Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	6.5	A
2,047	29335900	Compounds with a pyrimidine or piperazine ring (whether or not hydrogenated) in the structure, nes	6.5	A
2,048	29336100	Melamine	6.5	A
2,049	29336910	Cyanuric chloride	6	A
2,050	29336921	Dichloroisocyanurate acid	6.5	A
2,051	29336922	Trichloroisocyanurate acid	6.5	A
2,052	29336929	Other Chloroisocyanurate	6.5	A
2,053	29336990	Compounds with an unfused triazine ring (whether or not hydrogenated) in the structure, nes	6.5	A
2,054	29337100	6-Hexanolactam (epsilon-caprolactam)	9	D
2,055	29337200	Clobazam (INN) and methyprylon (INN)	9	A
2,056	29337900	Lactams (excl. epsilon-caprolactam)	9	A
2,057	29339100	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN)	6.5	A
2,058	29339900	Heterocyclic compounds with nitrogen hetero-atom(s) only, nes	6.5	A
2,059	29341000	Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure ,	6.5	A
2,060	29342000	Compounds containing a benzothiazole ring-system (whether or not hydrogenated) in the structure, not further fused	6.5	A
2,061	29343000	Compounds containing a phenothiazine ring-system (whether or not hydrogenated) in the structure, not further fused	6.5	A
2,062	29349100	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	6.5	A
2,063	29349910	Sultones and sultams	6.5	A
2,064	29349920	Furazolidone	6	A
2,065	29349930	Nucleic acids and their salts	6.5	A
2,066	29349940	Nevirapine, Efavirenz, Ritonavir and their salts	6.5	A
2,067	29349950	Clavulante acid and its salt	6.5	A

N°	Tariff Line	Description	Base Rate	Category
2,068	29349990	Heterocyclic compounds, nes	6.5	A
2,069	29350010	Sulphadiazine	6.5	A
2,070	29350020	Sulfadimidine	6.5	A
2,071	29350030	Sulfamethoxazole	6.5	A
2,072	29350090	Sulphonamides, nes	6.5	A
2,073	29362100	Vitamins A and their derivatives, unmixed	4	A
2,074	29362200	Vitamin B1 and its derivatives, unmixed	4	A
2,075	29362300	Vitamin B2 and its derivatives, unmixed	4	A
2,076	29362400	D- or DL- Pantothenic acid (Vitamin B3 or B5) and their derivatives	4	A
2,077	29362500	Vitamin B6 and its derivatives, unmixed	4	A
2,078	29362600	Vitamin B12 and its derivatives, unmixed	4	A
2,079	29362700	Vitamin C and its derivatives, unmixed	4	A
2,080	29362800	Vitamin E and its derivatives, unmixed	4	A
2,081	29362900	Vitamins and their derivatives, unmixed, nes	4	A
2,082	29369000	Vitamines (incl. natural concentrates), nes	4	A
2,083	29371100	Somatotropin, its derivatives and structural analogues	4	A
2,084	29371200	Insulin and its salts	4	A
2,085	29371900	Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues, nes	4	A
2,086	29372100	Cortisone, hydrocortisone, prednisone (dehydrocortisone), prednisolone (dehydrocortisol)	4	A
2,087	29372210	Dexamethasone	4	A
2,088	29372290	Halogenated derivatives of adrenal cortical hormones, nes	4	A
2,089	29372300	Oestrogens and progestogens	4	A
2,090	29372900	Steroidal hormones, their derivatives and structural analogues, nes	4	A
2,091	29373100	Epinephrine	4	A
2,092	29373900	Catecholamine hormones, their derivatives and structural analogues, nes	4	A
2,093	29374000	Amino-acid derivatives, used primarily as hormones	4	A
2,094	29375000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	4	A
2,095	29379000	Hormones, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones	4	A
2,096	29381000	Rutoside (rutin) and its derivatives	6.5	A
2,097	29389010	Zidovudine, Lamivudine, Stavudine, Didanosine and their salts	6.5	A
2,098	29389090	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives, nes	6.5	B
2,099	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	A
2,100	29391900	Alkaloids of opium and their derivatives; salts thereof, nes	4	A
2,101	29392000	Alkaloids of cinchona and their derivatives; salts thereof	4	A
2,102	29393000	Caffeine and its salts	4	A
2,103	29394100	Ephedrine and its salts	4	A
2,104	29394200	Pseudoephedrine (INN) and its salts	4	A
2,105	29394300	d-Norpseudoephedrine and its salts	4	A
2,106	29394900	Other ephedrines and their salts, nes	4	A
2,107	29395100	Fenetylline and its salts	4	A
2,108	29395900	Theophylline and aminophylline and their derivatives and thier salts, nes	4	A
2,109	29396100	Ergometrine (INN) and its salts	4	A
2,110	29396200	Ergotamine (INN) and its salts	4	A

N°	Tariff Line	Description	Base Rate	Category
2,111	29396300	Lysergic acid and its salts	4	A
2,112	29396900	Alkaloids of rye ergot and their derivatives and their salts, nes	4	A
2,113	29399110	Cocaine and its salts	4	A
2,114	29399190	Ecgonine, levometamfetamine, metamfetamine, metamfetamine racemate; salts esters and other derivatives thereof; esters and other derivatives of cocaine	4	A
2,115	29399910	Nicotine and its salts	4	A
2,116	29399920	Strychnine and its salts	4	A
2,117	29399990	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and derivatives, nes	4	A
2,118	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	A
2,119	29411011	Ampicillin	6	A
2,120	29411012	Ampicillin trihydrate	6	A
2,121	29411019	Ampicillin salts, nes	6	A
2,122	29411091	Amoxicillin	4	A
2,123	29411092	Amoxicillin trihydrate	4	A
2,124	29411093	6-Aminopenicillanic acid	4	A
2,125	29411094	Penicillins V	4	A
2,126	29411095	Sulfobenzylpenicillins	4	A
2,127	29411096	Cloxacillin	4	A
2,128	29411099	Other penicillins and derivatives with a penicillin acid structure;salts thereof	4	A
2,129	29412000	Streptomycins and their derivatives; salts thereof	4	A
2,130	29413011	Tetracyclines	4	A
2,131	29413012	Salts of tetracyclines	4	A
2,132	29413020	Tetracyclines derivatives and their salts	4	A
2,133	29414000	Chloramphenicol and its derivatives; salts thereof	4	A
2,134	29415000	Erythromycin and its derivatives; salts thereof	4	A
2,135	29419010	Gentamicin and its derivatives; salts thereof	4	A
2,136	29419020	Kanamycin and its derivatives; salts thereof	4	A
2,137	29419030	Rifampicin and its derivatives; salts thereof	4	A
2,138	29419040	Lincomycin and its derivatives; salts thereof	4	A
2,139	29419051	7-Aminocephalosporanic acid, 7-Aminodeacetoxycefanoic acid	6	A
2,140	29419052	Cefalexin and its salts	6	A
2,141	29419053	Cefazolin and its salts	6	A
2,142	29419054	Cefradine and its salts	6	A
2,143	29419055	Ceftriaxone and its salts	6	A
2,144	29419056	Cefoperazone and its salts	6	A
2,145	29419057	Cefotaxime and its salts	6	A
2,146	29419058	Cefaclor and its salts	6	A
2,147	29419059	Cephamycin and its derivatives; salts thereof, nes	6	A
2,148	29419060	Midecamycin and its derivatives; salts thereof	6	A
2,149	29419070	Acetyl spiramycin and its derivatives; salts thereof	4	A
2,150	29419090	Antibiotics, nes	6	A
2,151	29420000	Organic compounds, nes	6.5	A
2,152	30012000	Extracts of glands or other organs or of their secretions	3	A
2,153	30019010	Heparin & its salts	3	A
2,154	30019090	Substances of human or animal origin, for therapeutic or prophylactic uses, nes	3	A
2,155	30021000	Antisera & other blood fractions & modified immunological products, whether or not obtained by means of biotechnological processes	3	A
2,156	30022000	Vaccines for human medicine	3	A
2,157	30023000	Vaccines for veterinary medicine	3	A
2,158	30029010	Saxitoxin	3	A

N°	Tariff Line	Description	Base Rate	Category
2,159	30029020	Ricitoxin	3	A
2,160	30029030	Bacteria and virus	3	A
2,161	30029040	Genetics material and Gene modified organism	3	A
2,162	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	A
2,163	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	A
2,164	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	A
2,165	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	A
2,166	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	A
2,167	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	A
2,168	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	A
2,169	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	A
2,170	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	A
2,171	30032014	Medicaments containing ceftazole, 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	A
2,172	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	A
2,173	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	A
2,174	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	A
2,175	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 of packing for retail sale	6	A

N°	Tariff Line	Description	Base Rate	Category
2,176	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	A
2,177	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	A
2,178	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	A
2,179	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	A
2,180	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	A
2,181	30034090	Medicaments containing alkaloids or their derivatives, 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	A
2,182	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	A
2,183	30039020	Containing artemisinins and their derivatives	5	A
2,184	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	A
2,185	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	A
2,186	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	A
2,187	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	A
2,188	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	A
2,189	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	A
2,190	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	A
2,191	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	A
2,192	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	A

N°	Tariff Line	Description	Base Rate	Category
2,193	30042014	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	A
2,194	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	A
2,195	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	A
2,196	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	A
2,197	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	A
2,198	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	A
2,199	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	A
2,200	30043100	Medicaments containing 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	A
2,201	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	A
2,202	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	A
2,203	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	A
2,204	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	A
2,205	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	A
2,206	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	A
2,207	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	A
2,208	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	A
2,209	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	A

N°	Tariff Line	Description	Base Rate	Category
2,210	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	A
2,211	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	A
2,212	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	A
2,213	30049060	Containing artemisinins and their derivatives	4	A
2,214	30049090	Medicaments of products for therapeutic, prophylactic or diagnostic uses , 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	A
2,215	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	A
2,216	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	A
2,217	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	A
2,218	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	A
2,219	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	A
2,220	30062000	Blood-grouping reagents	3	A
2,221	30063000	Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	4	A
2,222	30064000	Dental cements & other dental fillings; bone reconstruction cements	5	A
2,223	30065000	First-aid boxes & kits	5	A
2,224	30066010	Contraceptive preparation based on horemones	0	A
2,225	30066090	Other chemical contraceptive preparations	0	A
2,226	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	A
2,227	30069100	Appliances identifiable for ostomy use	10	A
2,228	30069200	Waste pharmaceuticals	5	A
2,229	31010011	Guano, not chemically treated	3	A
2,230	31010019	Animal or vegetable fertilizers other than guano, not chemically treated	6.5	A
2,231	31010090	Fertilizers produced by the mixing or chemical treatment of animal or vegetable products	4	A
2,232	31021000	Urea , whether or not in aqueous solution	50	D
2,233	31022100	Ammonium sulphate	4	A
2,234	31022900	Double salts & mixtures of ammonium sulphate & ammonium nitrate	4	A
2,235	31023000	Ammonium nitrate , whether or not in aqueous solution	4	A

N°	Tariff Line	Description	Base Rate	Category
2,236	31024000	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilizing substances	4	A
2,237	31025000	Sodium nitrate	4	A
2,238	31026000	Double salts & mixtures of calcium nitrate & ammonium nitrate	4	A
2,239	31028000	Mixtures of urea & ammonium nitrate in aqueous or ammoniacal solution	4	A
2,240	31029010	Calcium cyanamide	4	A
2,241	31029090	Other mineral or chemical fertilizers, nitrogenous, including mixtures not specified in the foregoing subheadings	4	A
2,242	31031010	Triple superphosphates	4	A
2,243	31031090	Other superphosphates	4	A
2,244	31039000	Mineral or chemical fertilizers, phosphatic, nes	4	A
2,245	31042010	Potassium chloride, analytically pure	3	A
2,246	31042090	Potassium chloride, nes	3	A
2,247	31043000	Potassium sulphate	3	A
2,248	31049010	Carnallite, sylvite and other crude natural potassium salts	3	A
2,249	31049090	Mineral or chemical fertilizers, potassic, other than potassium chloride and potassium sulphate and other crude natural potassium salts	3	A
2,250	31051000	Goods of chapter 31 in tables or similar forms or in packages of a gross weight ≤ 10kg	4	A
2,251	31052000	Mineral or chemical fertilizers containing the three fertilizing elements nitrogen, phosphorus & potassium	50	D
2,252	31053000	Diammonium hydrogenorthophosphate (diammonium phosphate)	50	D
2,253	31054000	Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	4	A
2,254	31055100	Mineral or chemical fertilizers containing nitrates & phosphates	4	A
2,255	31055900	Mineral or chemical fertilizers containing the two fertilizing elements nitrogen & phosphorus, nes	4	A
2,256	31056000	Mineral or chemical fertilizers with phosphorus & potassium, nes	4	A
2,257	31059000	Mineral or chemical fertilizers, nes	4	A
2,258	32011000	Quebracho extract	5	B
2,259	32012000	Wattle extract	6.5	B
2,260	32019010	Tanning extracts of vegetable origin, nes	6.5	B
2,261	32019090	Tannins and their salts, ethers, esters, derivatives, nes	6.5	B
2,262	32021000	Synthetic organic tanning substances	6.5	B
2,263	32029000	Inorganic tanning substances; tanning preparations, whether or not containing natural tanning, substances; enzymatic preparations for pre-tanning	6.5	A
2,264	32030011	Natural indigo & preparations based thereon, incl. dyeing extracts, whether or not chemically defined	6.5	E
2,265	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	E
2,266	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	E
2,267	32041100	Disperse dyes & preparations based thereon, whether or not chemically defined	6.5	A

N°	Tariff Line	Description	Base Rate	Category
2,268	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	B
2,269	32041300	Basic dyes & preparations based thereon, whether or not chemically defined	6.5	B
2,270	32041400	Direct dyes & preparations based thereon, whether or not chemically defined	6.5	A
2,271	32041510	Synthetic indigo (reduction indigo), whether or not chemically defined	6.5	A
2,272	32041590	Vat dyes (incl. those usable in that state as pigments) & preparations based thereon, whether or not chemically defined, excl. synthetic indigo	6.5	A
2,273	32041600	Reactive dyes & preparations based thereon, whether or not chemically defined	6.5	A
2,274	32041700	Pigments & preparations based thereon, whether or not chemically defined	6.5	A
2,275	32041911	Sulphur black & preparations based thereon, whether or not chemically defined	6.5	A
2,276	32041919	Sulphur dyes & preparations based thereon, nes, whether or not chemically defined	6.5	A
2,277	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	A
2,278	32042000	Synthetic organic products used as fluorescent brightening agents, whether or not chemically defined	6.5	A
2,279	32049010	Biological stains and dye indicators, whether or not chemically defined	6.5	A
2,280	32049090	Synthetic organic products used as luminophores, nes, whether or not chemically defined	6.5	B
2,281	32050000	Colour lakes; preparations based on colour lakes as specified in Note 3 to chapter 32	6.5	A
2,282	32061110	Titanium white	6.5	A
2,283	32061190	Pigments & preparations based on titanium dioxide, containing ≥ 80% by weight of titanium dioxide calculated on the dry weight, excl. titanium white	6.5	A
2,284	32061900	Pigments & preparations based on titanium dioxide, containing < 80% by weight of titanium dioxide calculated on the dry weight	10	A
2,285	32062000	Pigments & preparations based on chromium compounds	6.5	A
2,286	32064100	Ultramarine & preparations based thereon	6.5	A
2,287	32064210	Lithopone	6.5	A
2,288	32064290	Pigments & preparations based on zinc sulphate	6.5	A
2,289	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	A
2,290	32065000	Inorganic products used as luminophores, whether or not chemically defined	6.5	A
2,291	32071000	Prepared pigments, opacifiers, colours & similar preparations used in the ceramics, enamelling or glass industry	5	A
2,292	32072000	Vitrifiable enamels & glazes, englobes & similar preparations used in the ceramics, enamelling or glass industry	5	A
2,293	32073000	Liquid lustres & similar preparations used in the ceramics, enamelling or glass industry	5	A
2,294	32074000	Glass frit & other glass in the form of powder, granules or flakes	5	A
2,295	32081000	Paints & vanishes based on polyesters, dispersed or dissolved in a non-aqueous medium	10	C

N°	Tariff Line	Description	Base Rate	Category
2,296	32082010	Paints & vanishes based on acrylic polymers, dispersed or dissolved in a non-aqueous medium	10	C
2,297	32082020	Paints & vanishes based on vinyl polymers, dispersed or dissolved in a non-aqueous medium	10	C
2,298	32089010	Paints & varnishes based on polyurethane polymers, dispersed or dissolved in a non-aqueous medium	10	C
2,299	32089090	Paints & varnishes, dispersed or dissolved in a non-aqueous medium, nes	10	C
2,300	32091000	Paints & varnishes based on acrylic or vinyl polymers, dispersed or dissolved in aqueous medium	10	C
2,301	32099010	Paints & varnishes based on epoxy resin	10	A
2,302	32099020	Paints & varnishes based on fluororesin	10	A
2,303	32099090	Other Paints & varnishes	10	A
2,304	32100000	Paints and varnishes (incl. enamels, lacquers & distemper), nes; prepared water pigments for leather finishing	10	C
2,305	32110000	Prepared driers	10	A
2,306	32121000	Stamping foils	15	C
2,307	32129000	Pigments dispersed in non-aqueous media & in liquid or paste form, used in the manufacture of paints; dyes & other colouring matter put up in forms of packing for retail sale, nes	10	A
2,308	32131000	Colours in sets used by artists, students, signboard painters	10	C
2,309	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	A
2,310	32141000	Glaziers` putty, grafting putty, resin cements, caulking compounds & other mastics & painters fillings	9	A
2,311	32149000	Non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like	9	A
2,312	32151100	Black printing ink, whether or not concentrated or solid	6.5	A
2,313	32151900	Printing ink, whether or not concentrated or solid (excl. black)	6.5	A
2,314	32159010	Writing or drawing ink, whether or not concentrated or solid	6.5	A
2,315	32159090	Inks, nes, whether or not concentrated or solid	10	B
2,316	33011200	Essential oils of orange (incl. concretes & absolutes)	20	C
2,317	33011300	Essential oils of lemon (incl. concretes & absolutes)	20	B
2,318	33011910	Essential oils of lime (including concretes and absolutes)	20	B
2,319	33011990	Essential oils of citrus fruit other than those of orange, lemon and lime (including concretes and absolutes)	20	B
2,320	33012400	Essential oils of peppermint (incl. concretes & absolutes)	20	C
2,321	33012500	Essential oils of mints (incl. concretes & absolutes), nes	15	C
2,322	33012910	Essential oils of camphor (incl. concretes & absolutes)	20	C
2,323	33012920	Essential oils of citronella (incl. concretes & absolutes)	15	C
2,324	33012930	Essential oils of aniseed (incl. concretes & absolutes)	20	C
2,325	33012940	Essential oils of cassia (incl. concretes & absolutes)	20	C
2,326	33012950	Essential oils of litsea cubeba (incl. concretes & absolutes)	20	C
2,327	33012960	Essential oils of eucalyptus (incl. concretes & absolutes)	20	C
2,328	33012991	Essential oils of geranium (including concretes and absolutes)	20	C
2,329	33012999	Other essential oils other than those of citrus fruit (including concretes and absolutes)	15	B
2,330	33013010	Balsam of irises	20	C
2,331	33013090	Resinoids, nes	20	C
2,332	33019010	Extracted oleoresins	20	B
2,333	33019020	Terpenic by-products of the deterpenation of essential oils of citrus fruits	20	B
2,334	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	B

N°	Tariff Line	Description	Base Rate	Category
2,335	33021010	Preparations based on odoriferous substances for the manufacture of beverages, alcohol strength by volumes ≤ 0.5%	15	C
2,336	33021090	Odoriferous substances used in the food or drink industries, nes	15	C
2,337	33029000	Odoriferous substances used as raw materials in other industry	10	C
2,338	33030000	Perfumes & toilet waters	10	A
2,339	33041000	Lip make-up preparations	10	A
2,340	33042000	Eye make-up preparations	10	A
2,341	33043000	Manicure or pedicure preparations	15	C
2,342	33049100	Powders, whether or not compressed	10	A
2,343	33049900	Beauty or make-up preparations and preparations for skin-care (incl. suntan or sunscreen), nes	6.5	A
2,344	33051000	Shampoos	6.5	A
2,345	33052000	Preparations for permanent waving or straightening	15	C
2,346	33053000	Hair lacquers	15	C
2,347	33059000	Preparations for use on the hair, nes	10	A
2,348	33061010	Toothpastes	10	A
2,349	33061090	Dentifrices other than toothpaste	10	A
2,350	33062000	Dental floss	10	A
2,351	33069000	Preparations for oral or dental hygiene, nes	10	A
2,352	33071000	Pre-shave, shaving or after-shave preparations	10	A
2,353	33072000	Personal deodorants & antiperspirants	10	A
2,354	33073000	Perfumed bath salts & other bath preparations	10	A
2,355	33074100	Agarbatti & other odiferous preparations which operate by burning	10	A
2,356	33074900	Preparations for deodorizing rooms	10	A
2,357	33079000	Depilatories & other perfumery, cosmetic or toilet preparations, nes	9	A
2,358	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	A
2,359	34011910	Laundry soap, in bars, cakes, moulded pieces or shapes	10	A
2,360	34011990	Soap and organic surface-active products & preparations for use as soap, in bars, cakes, moulded pieces or shapes; paper, wadding, felt & nonwovens, impregnated, coated or covered with soap or detergent, nes	15	C
2,361	34012000	Soap in other forms	15	C
2,362	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	A
2,363	34021100	Anionic surface-active agents, (excl. soap), whether or not put up for retail sale	6.5	A
2,364	34021200	Cationic surface-active agents, (excl. soap), whether or not put up for retail sale	6.5	A
2,365	34021300	Non-ionic surface-active agents, (excl. soap), whether or not put up for retail sale	6.5	A
2,366	34021900	Organic surface-active agents, (excl. soap), nes, whether or not put up for retail sale	6.5	A
2,367	34022010	Synthetic detergent powder, put up for retail sale	10	A
2,368	34022090	Surface-active preparations, washing & cleaning preparations, put up for retail sale, excl. synthetic detergent	10	A
2,369	34029000	Surface-active preparations, washing preparations & cleaning preparations, not put up for retail sale	9	B

N°	Tariff Line	Description	Base Rate	Category
2,370	34031100	Preparations for the oil or grease treatment of textile, materials, leathers, furskins or other materials, containing petroleum oils or oils obtained from bituminous minerals and their weight <70%	10	A
2,371	34031900	Lubricating preparations, containing petroleum oils or oils obtained from bituminous minerals and their weight <70%	10	A
2,372	34039100	Preparations for the oil or grease treatment of textiles, materials, leathers, furskins or other materials, not containing petroleum oils or oils obtained from bituminous minerals	10	C
2,373	34039900	Lubricating preparations, not containing petroleum oils or oils obtained from bituminous minerals	10	C
2,374	34042000	Artificial waxes of polyethylene glycol	10	A
2,375	34049000	Artificial waxes & prepared waxes, nes	10	C
2,376	34051000	Polishes, creams & similar preparations for footwear or leather	10	C
2,377	34052000	Polishes, creams & similar preparations for the maintenance of woodwork	10	C
2,378	34053000	Polishes & similar preparations for coachwork (excl. metal polishes)	10	C
2,379	34054000	Scouring pastes & powders & other scouring preparations	10	A
2,380	34059000	Polishes, creams & similar preparations for glass or metal, nes	10	C
2,381	34060000	Candles, tapers & the like	10	A
2,382	34070010	Dental wax or dental impression compounds	6.5	A
2,383	34070020	Other preparations with a basis of plaster for dentistry	6.5	A
2,384	34070090	Modelling pastes	10	A
2,385	35011000	Casein	10	A
2,386	35019000	Caseinates & other casein derivatives; casein glues	10	C
2,387	35021100	Egg albumin, dried	10	A
2,388	35021900	Egg albumin other than dried	10	A
2,389	35022000	Milk albumin, incl. concentrates of two or more whey proteins	10	A
2,390	35029000	Albumins, albuminates & other derivatives, nes	10	C
2,391	35030010	Gelatin & gelatin derivatives	12	B
2,392	35030090	Isinglass; other glues of animal origin, excl. casein glues of heading 35.01	12	B
2,393	35040010	Peptones	3	A
2,394	35040090	Protein substances & their derivatives, nes; hide powder	8	A
2,395	35051000	Dextrins & other modified starches	12	C
2,396	35052000	Glues based on starches, dextrins or other modified starches	20	C
2,397	35061000	Products suitable for use as glues or adhesives, put up for retail sale, net weight ≤1kg	10	C
2,398	35069110	Adhesives based on polyamide	10	C
2,399	35069120	Adhesives based on epoxy resin	10	C
2,400	35069190	Adhesives based on rubber or plastic, nes	10	C
2,401	35069900	Prepared glues & other prepared adhesives, nes	10	C
2,402	35071000	Rennet & concentrates thereof	6	A
2,403	35079010	Basic proteinase	6	A
2,404	35079020	Basic lipase	6	A
2,405	35079090	Enzymes & prepared enzymes, nes	6	A
2,406	36010000	Propellant powders	9	A
2,407	36020010	Ammonium nitrate explosives (excl. propellant powders)	9	A
2,408	36020090	Prepared explosives (excl. propellant powders), nes	9	A
2,409	36030000	Safety fuses; detonating fuses; detonating caps; igniters; electric detonators	9	A
2,410	36041000	Fireworks	6	A
2,411	36049000	Signalling flares, rain rockets, fog signals & other pyrotechnic articles (excl. fireworks)	6	A
2,412	36050000	Matches (excl. pyrotechnic articles of 36.04)	6	A

N°	Tariff Line	Description	Base Rate	Category
2,413	36061000	Liquid or liquefied-gas fuels in containers, used for filling or refilling lighters of a capacity ≤300cm ³	10	A
2,414	36069011	Ferro-cerium & pyrophoric alloys, cut to shape, for immediate use	9	A
2,415	36069019	Ferro-cerium, pyrophoric alloys, not cut to shape or for immediate use	9	A
2,416	36069090	Other articles of combustible materials	9	A
2,417	37011000	Photographic plates & film for X-ray, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles	20	C
2,418	37012000	Instant print flat film, unexposed	5	A
2,419	37013021	Laser phototypesetting film, unexposed, of any material other than paper, paperboard or textiles, any side exceeding 255mm	10	A
2,420	37013022	Precoated sensitized plate, unexposed, of any material other than paper, paperboard or textiles, any side exceeding 255mm	10	A
2,421	37013023	CTP plate	10	A
2,422	37013029	Other photographic plates and film, for preparing printing plates or cylinders, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, any side exceeding 255mm	10	A
2,423	37013090	Photographic plates, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, any side exceeding 255mm, nes	20	C
2,424	37019100	Photographic plates and film for colour photography, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, any side ≤ 255mm	22	C
2,425	37019920	Photographic plates and film, unexposed, in the flat, sensitized, of any material other than paper, paperboard or textiles, for preparing printing plates or cylinders , any side ≤ 255mm	10	C
2,426	37019990	Photographic plates and film, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, any side ≤ 255mm , nes	25	C
2,427	37021000	Photographic film in rolls, for X-ray, unexposed , of any material other than paper, paperboard or textiles	10	A
2,428	37023110	Instant print film for colour photography, sensitized, unexposed, without perforations, width≤105mm, of any material other than paper, paper board or textiles	5	A
2,429	37023190	Other film, without perforations, for colour photography, sensitized, unexposed, without perforations, width≤105mm, of any material other than paper, paper board or textiles	40	C
2,430	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	A
2,431	37023220	Photographic film rolls, unexposed, without perforations ,with silver halide emulsion, for preparing printing plates or cylinders , of any material other than paper, paperboard or textiles, width≤105mm,	10	A
2,432	37023290	Photographic film rolls, unexposed, without perforations, with silver halide emulsion, of any material other than paper, paperboard or textiles , width≤105mm, nes	22	C
2,433	37023920	Photographic film rolls , unexposed, without perforations and silver halide emulsion, of any material other than paper, paperboard or textiles, width≤105mm, for preparing printing plates or cylinders	10	A
2,434	37023990	Photographic film rolls , unexposed, without perforations and silver halide emulsion, of any material other than paper, paperboard or textiles , width≤105mm, nes	22	C

N°	Tariff Line	Description	Base Rate	Category
2,435	37024100	Film rolls, for colour photography, unexposed, without perforations, of any material other than paper, paperboard or textiles , width > 610mm, length > 200m	16	C
2,436	37024221	Wide anticorrosive photographic plate for printed circuit processing, unexposed, without perforations, of any material other than paper, paperboard or textiles , width > 610mm, length > 200m	10	A
2,437	37024229	Film rolls for preparing printing plates or cylinders, unexposed, without perforations, of any material other than paper, paperboard or textiles, width > 610mm, length > 200m, excl. wide anticorrosive photographic plate for printed circuit processing	10	A
2,438	37024291	Infra-red or helium-neon laser film, unexposed, without perforations, of any material other than paper, paperboard or textiles, width > 610mm, length > 200m, excl. wide anticorrosive photographic plate for printed circuit processing	16	C
2,439	37024299	Other film, unexposed, without perforations, of any material other than paper, paperboard or textiles, width > 610mm, length > 200m, excl. wide anticorrosive photographic plate for printed circuit processing	16	C
2,440	37024321	Laser phototypesetting film, unexposed, without perforations, width > 610mm, length ≤ 200m, of any material other than paper, paperboard or textiles	10	A
2,441	37024329	Film rolls for preparing printing plates or cylinders, unexposed, without perforations, width > 610mm, length ≤ 200m, of any material other than paper, paperboard or textile, excl. laser phototypesetting film	10	A
2,442	37024390	Film rolls, unexposed, without perforations, width > 610mm, length ≤ 200m, of any material other than paper, paperboard or textiles, nes	20	C
2,443	37024421	Laser phototypesetting film, unexposed, without perforations, 105mm < width ≤ 610mm, of any material other than paper, paperboard or textiles	10	A
2,444	37024422	Narrow anticorrosive photographic plate for printed circuit processing, unexposed, without perforations, 105mm < width ≤ 610mm, of any material other than paper, paperboard or textiles	10	A
2,445	37024429	Film rolls for preparing printing plates or cylinders, unexposed, without perforations, 105mm < width ≤ 610mm, of any material other than paper, paperboard or textiles	10	A
2,446	37024490	Film rolls , unexposed, without perforations, 105mm < width ≤ 610mm, of any material other than paper, paperboard or textiles, nes	20	C
2,447	37025100	Film rolls for colour photography, unexposed, width ≤ 16mm, & length ≤ 14m, of any material other than paper, paperboard or textiles nes	47	C
2,448	37025200	Film rolls for colour photography, unexposed, width ≤ 16mm, length > 14m, of any material other than paper, paperboard or textiles, nes	47	C
2,449	37025300	Slide film rolls for colour photography, unexposed, 16 mm < width ≤ 35 mm , length < 30 m , of any material other than paper, paperboard or textiles	47	C
2,450	37025410	Film rolls for colour photography other than for slides, unexposed, width = 35mm and length ≤ 2m, of any material other than paper, paperboard or textiles	18	C
2,451	37025490	Film rolls for colour photography other than for slides, unexposed, 16 mm < width < 35 mm , 2 m < length ≤ 30m , of any material other than paper, paperboard or textiles	18	C

N°	Tariff Line	Description	Base Rate	Category
2,452	37025520	Colour cinematographic film rolls , unexposed, 16mm<width≤35mm, length > 30m, of any material other than paper, paperboard or textiles	26	C
2,453	37025590	Colour film rolls for colour photography, unexposed, 16mm<width≤35mm, length > 30m, excl. cinematographic film	40	D
2,454	37025620	Colour cinematographic film rolls, unexposed, width > 35mm, of any material other than paper, paperboard or textiles	24	C
2,455	37025690	Film in rolls for colour photography, unexposed, width > 35mm, of any material other than paper, paperboard or textiles , excl. cinematographic film	40	C
2,456	37029100	Film rolls of neutral colour , unexposed, width≤16mm, length≤14m, of any material other than paper, paperboard or textiles	20	C
2,457	37029310	Film rolls of neutral colour , unexposed, width=35mm, length≤2m, of any material other than paper, paperboard or textiles	20	C
2,458	37029390	Film rolls of neutral colour , unexposed, 16mm <width <35mm, 2m<length≤30m, of any material other than paper, paperboard or textiles	20	C
2,459	37029420	Cinematographic film rolls of neutral colour, unexposed, 16mm<width≤35mm, length > 30m, of any material other than paper, paperboard or textiles	20	C
2,460	37029490	Film rolls of neutral colour , unexposed, 16mm <width≤35mm, length > 30m, of any material other than paper, paperboard or textiles, excl. cinematographic film	18	C
2,461	37029520	Cinematographic film rolls of neutral colour, unexposed, width > 35mm, of any material other than paper, paperboard or textiles	22	C
2,462	37029590	Film rolls of neutral colour , unexposed, width > 35mm, of any material other than paper, paperboard or textiles, excl. cinematographic film	18	C
2,463	37031010	Photographic paper & paperboard in rolls, sensitized, unexposed, width > 610mm	18	C
2,464	37031090	Photographic textiles in rolls, sensitized, unexposed, width > 610mm	18	C
2,465	37032010	Photographic paper and paperboard for colour photography, sensitized, unexposed, not in rolls or width≤610mm	35	D
2,466	37032090	Photographic textiles for colour photography, sensitized, unexposed, not in rolls or width≤610mm	18	C
2,467	37039010	Photographic paper and paperboard, sensitized, unexposed, not in rolls or width≤610mm, excl. for colour photography	35	D
2,468	37039090	Photographic textiles, sensitized, unexposed, not in rolls or width≤610mm, excl. for colour photography	18	C
2,469	37040010	Cinematograph film, exposed but not developed	6.5	A
2,470	37040090	Photographic plates , film , paper , paperboard , textiles, exposed but not developed, excl. cinematograph film	18	C
2,471	37051000	Photographic plates and film, exposed & developed, for offset reproduction	18	C
2,472	37059010	Lantern slides, exposed & developed, for educational use only	0	A
2,473	37059021	Microfilms for printed books and newspapers, developed and exposed	0	A
2,474	37059029	Microfilms other than for printed books and newspapers, exposed and developed	4	A
2,475	37059090	Photographic plates and film, exposed & developed, nes	18	C
2,476	37061010	Cinematographic film, exposed & developed, width≥35mm, whether or not incorporating sound track or consisting only of sound track	0	A

N°	Tariff Line	Description	Base Rate	Category
2,477	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	A
2,478	37069010	Cinematographic film, exposed & developed, width<35mm, for educational use only, whether or not incorporating sound track or consisting only of sound track	0	A
2,479	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	A
2,480	37071000	Sensitizing emulsions for photographic uses	8	A
2,481	37079010	Chemical preparations, unmixed products for photographic uses (put up for retail sale in a form ready for use), for developing photogrtaphic film and photographs	16	C
2,482	37079020	Chemical preparations, unmixed products for photographic uses (put up for retail sale in a form ready for use), for photo-copying machines	10	C
2,483	37079090	Chemical preparations, unmixed products for photographic uses (put up for retail sale in a form ready for use), for photographic uses, nes	8	A
2,484	38011000	Artificial graphite	6.5	A
2,485	38012000	Colloidal graphite or semi-colloidal graphite	6.5	A
2,486	38013000	Carbonaceous pastes for electrodes & similar pastes for furnace linings	6.5	A
2,487	38019000	Preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures ,nes	6.5	A
2,488	38021000	Activated carbon	6.5	A
2,489	38029000	Activated natural mineral products; animal black (incl. spent animal black)	10	C
2,490	38030000	Tall oil, whether or not refined	6.5	A
2,491	38040000	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, incl. lignin sulphonstes, (excl. tall oil)	6.5	A
2,492	38051000	Gum, wood or sulphate turpentine oils produced by the distillation or other treatment of coniferous woods	6.5	A
2,493	38059010	Pine oil containing alpha-terpineol as the main constituent, produced by the distillation or other treatment of coniferous woods	6.5	A
2,494	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	A
2,495	38061010	Rosin	10	A
2,496	38061020	Resin acids	10	A
2,497	38062010	Salts of rosin & of resin acids	6.5	A
2,498	38062090	Salts of derivatives of rosin or resin acids, other than salts of rosin adducts	6.5	A
2,499	38063000	Ester gums	6.5	A
2,500	38069000	Derivatives of rosin & resin acids; rosin spirit & oils; run gums	6.5	A
2,501	38070000	Wood tar; wood tar oils; wood creosote; wood naphtha ; vegetable pitch; brewers` pitch & similar preparations based on rosin , resin acids or on vegetable pitch	6.5	A
2,502	38085010	Goods specified in subheading Note 1 to this chapter, put up for retail sale	9	A
2,503	38085090	Goods specified in subheading Note 1 to this chapter, not put up for retail sale	5	A
2,504	38089111	Mosquito smudges	10	A
2,505	38089119	Insecticides put up for retail sale other than mosquito smudges	10	A
2,506	38089190	Insecticides not put up for retail sale	6	A
2,507	38089210	Fungicides put up for retail sale	9	A

N°	Tariff Line	Description	Base Rate	Category
2,508	38089290	Fungicides not put up for retail sale	6	A
2,509	38089311	Herbicides put up for retail sale	9	A
2,510	38089319	Herbicides not put up for retail sale	5	A
2,511	38089391	Anti-sprouting products and plant-growth regulators put up for retail sale	9	A
2,512	38089399	Anti-sprouting products and plant-growth regulators not put up for retail sale	6	A
2,513	38089400	Disinfectants	9	A
2,514	38089910	Rodenticides and similar products put up for retail sale	9	A
2,515	38089990	Rodenticides and similar products not put up for retail sale	9	A
2,516	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	A
2,517	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	A
2,518	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	A
2,519	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	B
2,520	38101000	Pickling preparations for metal surfaces; soldering, brazing or welding powders & pastes consisting of metal and other materials	6.5	A
2,521	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	A
2,522	38111100	Anti-knock preparations based on lead compounds , for mineral oils or other liquids used for the same purposes as mineral oils	6.5	A
2,523	38111900	Anti-knock preparations (excl. based on lead compounds) , for mineral oils or other liquids used for the same purposes as mineral oils	6.5	A
2,524	38112100	Additives for lubricating oils containing petroleum oils or oils obtained from bituminous minerals	6.5	A
2,525	38112900	Additives for lubricating oils, not containing petroleum oils or oils obtained from bituminous minerals	6.5	A
2,526	38119000	Oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations & other prepared additives , for mineral oils or other liquids used for the same purposes as mineral oils	6.5	A
2,527	38121000	Prepared rubber accelerators	6	A
2,528	38122000	Compound plasticizers for rubber or plastics	6.5	A
2,529	38123010	Rubber antioxidants	6	A
2,530	38123090	Anti-oxidising preparations & compound stabilizers for rubber or plastic, nes	6.5	A
2,531	38130010	Preparations and charges for fire-extinguishers	6.5	A
2,532	38130020	Charged fire-extinguishing grenades	10	A
2,533	38140000	Organic composite solvents & thinners, nes; prepared paint or varnish removers	10	C
2,534	38151100	Supported catalysts with nickel or its compounds as the active substances	6.5	A
2,535	38151200	Supported catalysts with precious metal or its compounds as the active substances	6.5	A
2,536	38151900	Supported catalysts, nes	6.5	A
2,537	38159000	Reaction initiators, reaction accelerators, nes	6.5	A

N°	Tariff Line	Description	Base Rate	Category
2,538	38160000	Refractory cements, mortars, concretes & similar compositions, other than products of heading 38.01	6.5	A
2,539	38170000	Mixed alkylbenzenes and mixed alkyl naphthalenes, other than those of heading 27.07 or 29.02	6.5	A
2,540	38180011	Monocrystalline silicon, in the form of discs, wafers or similar forms, 7.5cm ≤ diameter ≤ 15.24cm	0	A
2,541	38180019	Monocrystalline silicon, in the form of discs, wafers or similar forms, diameter > 15.24cm,	0	A
2,542	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	A
2,543	38190000	Hydraulic brake fluids & other prepared liquids for hydraulic transmission, not containing or containing less than 70% by weight of petroleum oil or oils obtained from bituminous minerals	6.5	A
2,544	38200000	Anti-freezing preparations & prepared deicing fluids	10	A
2,545	38210000	Prepared culture media for development of micro-organisms	3	A
2,546	38220010	Diagnostic or laboratory reagents on a backing, other than those of heading 30.02 or 30.06	4	A
2,547	38220090	Prepared diagnostic or laboratory reagents, whether or not on a backing, other than those of heading 30.02 or 30.06	5	A
2,548	38231100	Industrial stearic acid	16	C
2,549	38231200	Industrial oleic acid	16	C
2,550	38231300	Industrial tall oil fatty acids	16	C
2,551	38231900	Other industrial monocarboxylic fatty acids; acid oils from refining	16	C
2,552	38237000	Industrial fatty alcohols	13	B
2,553	38241000	Prepared binders for foundry moulds or cores	6.5	A
2,554	38243000	Non-agglomerated metal carbides mixed together or with metallic binders	6.5	A
2,555	38244000	Prepared additives for cements, mortars or concretes	6.5	A
2,556	38245000	Non-refractory mortars & concretes	6.5	A
2,557	38246000	Sorbitol, excl. that of 2905.44	14	B
2,558	38247100	Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine	6.5	A
2,559	38247200	Mixtures containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	6.5	A
2,560	38247300	Mixtures containing halogenated derivatives of methane, ethane or propane; containing hydrobromofluorocarbons	6.5	A
2,561	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	A
2,562	38247500	Mixtures containing halogenated derivatives of methane, ethane or propane; containing carbon tetrachloride	6.5	A
2,563	38247600	Mixtures containing halogenated derivatives of methane, ethane or propane; containing 1,1,1-trichloroethane (methyl chloroform)	6.5	A
2,564	38247700	Mixtures containing halogenated derivatives of methane, ethane or propane; containing bromomethane (methyl bromide) or bromochloromethane	6.5	A
2,565	38247800	Mixtures containing halogenated derivatives of methane, ethane or propane; containing perfluorocarbons or hydrofluorocarbons, but not containing chlorofluorocarbons or hydrochlorofluorocarbons	6.5	A

N°	Tariff Line	Description	Base Rate	Category
2,566	38247900	Other mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens	6.5	A
2,567	38248100	Mixtures and preparations containing oxirane	6.5	A
2,568	38248200	Mixtures and preparations containing polychlorinated biphenyls, polychlorinated terphenyls or polybrominated biphenyls	6.5	A
2,569	38248300	Mixtures and preparations containing tris(2,3-dibromopropyl) phosphate	6.5	A
2,570	38249010	Fusel oils	6.5	A
2,571	38249020	Ink-removers, stencil correctors and the like	9	A
2,572	38249030	Carburetant	6.5	A
2,573	38249091	Mixture containing more than 50% Talc by weight	6.5	A
2,574	38249099	Chemical products and preparations of the chemical or allied industries, nes	6.5	B
2,575	38251000	Municipal waste	6.5	A
2,576	38252000	Sewage sludge	6.5	A
2,577	38253000	Clinical waste	6.5	A
2,578	38254100	Wasted organic halogenated solvents	6.5	A
2,579	38254900	Waste organic solvents, nes	6.5	A
2,580	38255000	Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	6.5	A
2,581	38256100	Other wastes from chemical or allied industries mainly containing organic constituents, nes	6.5	A
2,582	38256900	Other wastes from chemical or allied industries, nes	6.5	A
2,583	38259000	Residual products of the chemical or allied industries, nes	6.5	A
2,584	39011000	Polyethylene having a specific gravity<0.94, in primary forms	6.5	D
2,585	39012000	Polyethylene having a specific gravity≥0.94, in primary forms	6.5	D
2,586	39013000	Ethylene-vinyl acetate copolymers, in primary forms	6.5	A
2,587	39019010	Ethylene-propylene copolymers, in primary forms, monomer of ethylene by weight more than of propylene	6.5	A
2,588	39019020	Linearly low density polyethylene, in primary forms, monomer of ethylene by weight more than of propylene	6.5	D
2,589	39019090	Polymers of ethylene, in primary forms, nes	6.5	A
2,590	39021000	Polypropylene, in primary forms	6.5	D
2,591	39022000	Polyisobutylene, in primary forms	6.5	A
2,592	39023010	Ethylene-propylene copolymers, in primary forms, monomer of propylene by weight more than of ethylene	6.5	A
2,593	39023090	Propylene copolymers, in primary forms, nes	6.5	A
2,594	39029000	Polymers of propylene or other olefins, in primary forms, nes	6.5	A
2,595	39031100	Expansible polystyrene, in primary forms	6.5	A
2,596	39031900	Polystyrene (excl. expansible), in primary forms	6.5	A
2,597	39032000	Styrene-acrylonitrile (SAN) copolymers, in primary forms	12	B
2,598	39033000	Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms	6.5	A
2,599	39039000	Polymers of styrene, in primary forms, nes	6.5	A
2,600	39041010	Paste Poly (vinyl chloride)	6.5	A
2,601	39041090	Polyvinyl chloride, not mixed with other substances, in primary forms	6.5	A
2,602	39042100	Non-plasticized polyvinyl chloride mixed, in primary forms	6.5	A
2,603	39042200	Plasticized polyvinyl chloride mixed, in primary forms	6.5	A
2,604	39043000	Vinyl chloride-vinyl acetate copolymers, in primary forms	9	A
2,605	39044000	Vinyl chloride copolymers, nes, in primary forms	12	C
2,606	39045000	Vinylidene chloride polymers, in primary forms	6.5	A
2,607	39046100	Polytetrafluoroethylene, in primary forms	10	A
2,608	39046900	Fluoro-polymers (excl. polytetrafluoroethylene), in primary forms	6.5	A
2,609	39049000	Polymers of halogenated olefins, in primary forms, nes	10	A

N°	Tariff Line	Description	Base Rate	Category
2,610	39051200	Polyvinyl acetate, in aqueous dispersion	10	C
2,611	39051900	Polyvinyl acetate, in other primary forms, nes	10	A
2,612	39052100	Vinyl acetate copolymers, in aqueous dispersion	10	A
2,613	39052900	Vinyl acetate copolymers, in other primary forms, nes	10	A
2,614	39053000	Polyvinyl alcohols, in primary forms, whether or not containing unhydrolyzed acetate groups	14	B
2,615	39059100	Copolymers of Vinyl/vinyl esters, nes, in primary forms	10	A
2,616	39059900	Vinyl/vinyl esters polymers, nes, in primary forms	10	C
2,617	39061000	Polymethyl methacrylate, in primary forms	6.5	A
2,618	39069010	Polyacrylamide	6.5	A
2,619	39069090	Acrylic polymers, in primary forms, nes	6.5	A
2,620	39071010	Polyoxymethylene in primary forms	6.5	A
2,621	39071090	Polyacetals, in primary forms, nes	6.5	A
2,622	39072010	Polvtetramethylene Ether Glycol	6.5	A
2,623	39072090	Polyethers, in primary forms, nes	6.5	A
2,624	39073000	Epoxide resins, in primary forms	6.5	A
2,625	39074000	Polycarbonates, in primary forms	6.5	A
2,626	39075000	Alkyd resins, in primary forms	10	C
2,627	39076011	Polyethylene terephthalate in slices or chips, high viscosity	6.5	A
2,628	39076019	Polyethylene terephthalate in slices or chips, nes	6.5	A
2,629	39076090	Polyethylene terephthalate, nes, in primary forms	6.5	A
2,630	39077000	Poly (lactic acid)	6.5	A
2,631	39079100	Unsaturated polyesters, in primary forms, nes	6.5	A
2,632	39079910	Polybutylene terephthalate	6.5	A
2,633	39079990	Other polyesters in primary forms, other than unsaturated	6.5	A
2,634	39081011	Polyamides in the form of slices or chips of polyamide-6,6	6.5	A
2,635	39081019	Other Polyamides in the form of slices or chips	6.5	A
2,636	39081090	Primary polyamide -6, -11, -12, -6,6, -6,9, -6,10 or -6,12, nes	6.5	A
2,637	39089000	Polyamides, in primary forms, nes	10	A
2,638	39091000	Urea resins; thiourea resins, in primary forms	6.5	A
2,639	39092000	Melamine resins, in primary forms	6.5	A
2,640	39093010	Poly (methylene phenyl isocyanate)	6.5	A
2,641	39093090	Other amino-resins in primary forms other than poly	6.5	A
2,642	39094000	Phenolic resins, in primary forms	6.5	A
2,643	39095000	Polyurethanes, in primary forms	6.5	A
2,644	39100000	Silicones in primary forms	6.5	A
2,645	39111000	Petroleum resins, coumarone, indene or coumarone-indene resins & polyterpenes in primary forms	6.5	A
2,646	39119000	Polysulphides, polysulphones & other products specified in note 3 of chapter 39, nes, in primary forms	6.5	A
2,647	39121100	Non-plasticized cellulose acetates, in primary forms	6.5	A
2,648	39121200	Plasticized cellulose acetates, in primary forms	6.5	A
2,649	39122000	Cellulose nitrates (incl. collodions), in primary forms	6.5	A
2,650	39123100	Carboxymethylcellulose & its salts, in primary forms	6.5	A
2,651	39123900	Other cellulose ethers, in primary forms, nes	6.5	A
2,652	39129000	Cellulose & its chemical derivatives, in primary forms, nes	6.5	A
2,653	39131000	Alginic acid, its salts & esters, in primary forms	10	D
2,654	39139000	Natural & modified natural polymers, in primary forms	6.5	A
2,655	39140000	Ion-exchangers based on polymers of 39.01 to 39.13, in primary forms	6.5	A
2,656	39151000	Waste, parings & scrap, of polymers of ethylene	6.5	B
2,657	39152000	Waste, parings & scrap, of polymers of styrene	6.5	A
2,658	39153000	Waste, parings & scrap, of polymers of vinyl chloride	6.5	B
2,659	39159010	Waste parings and scrap of pdyethylene glycol tevephthalate	6.5	B
2,660	39159090	Waste parings and scrap of other plastics	6.5	B

N°	Tariff Line	Description	Base Rate	Category
2,661	39161000	Monofilament > 1mm, rods, sticks & profile shapes, of polymers of ethylene ,whether or not surface worked but not otherwise worked	10	C
2,662	39162000	Monofilament > 1mm, rods, sticks & profile shapes, of polymers of vinyl chloride, whether or not surface worked but not otherwise worked	10	A
2,663	39169010	Monofilament > 1mm, rods, sticks & profile shapes, of polyamides, whether or not surface worked but not otherwise worked	10	A
2,664	39169090	Monofilament > 1mm, rods ,sticks & profile shapes, of other plastics, whether or not surface worked but not otherwise worked	10	A
2,665	39171000	Artificial guts of hardened proteins or cellulosic materials	10	A
2,666	39172100	Tubes, pipes & hoses, rigid, of polymers of ethylene	10	C
2,667	39172200	Tubes, pipes & hoses, rigid, of polymers of propylene	10	A
2,668	39172300	Tubes, pipes & hoses, rigid, of polymers of vinyl chloride	10	C
2,669	39172900	Tubes, pipes & hoses, rigid, of other plastics, nes	10	A
2,670	39173100	Flexible tubes, pipes & hoses, with a burst pressure \geq 27.6MPa	10	A
2,671	39173200	Tubes, pipes & hoses, not reinforced or otherwise combined with other materials, without fittings, nes	6.5	A
2,672	39173300	Tubes, pipes & hoses, not reinforced or otherwise combined with other materials, with fittings attached, nes	6.5	A
2,673	39173900	Tubes, pipes & hoses of plastics, nes	6.5	A
2,674	39174000	Fittings for tubes, pipes & hoses, of plastic	10	C
2,675	39181010	Wall/ceiling coverings of PVC, width \geq 45cm	10	C
2,676	39181090	Floor coverings of PVC	10	C
2,677	39189010	Wall or ceiling coverings of other plastics, width \geq 45cm	10	A
2,678	39189090	Floor coverings of other plastics	10	A
2,679	39191010	Self-adhesive tape, plates, strip, sheet , film , foil & other flat shapes, in rolls, width \leq 20cm,base on acrylic resin	6.5	A
2,680	39191091	Encapsulant reflective film, in rolls, width \leq 20cm	6.5	A
2,681	39191099	Self-adhesive tape, plates, strip, sheet , film , foil & other flat shapes, of plastics, in rolls, width \leq 20cm,nes	6.5	A
2,682	39199010	Encapsulant reflective film	6.5	A
2,683	39199090	Self-adhesive plates, tape, strip, sheet, film, foil & other flat shapes of plastics, nes	6.5	A
2,684	39201010	battery separator,of polymers of ethylene	6.5	A
2,685	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	A
2,686	39202010	battery separator,of polymers of propylene	6.5	A
2,687	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	B
2,688	39203000	Plate/foil/strip/sheet/film of polymers of styrene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5	A
2,689	39204300	Plate/foil/strip/sheet/film of PVC, not reinforced, laminated, supported or similarly combined with other materials, non-ceiular , containing by weight \geq 6% of plasticisers	6.5	A
2,690	39204900	Plate/foil/strip/sheet/film of PVC, not reinforced, laminated, supported or similarly combined with other materials, non-ceiular , containing by weight <6% of plasticisers	6.5	A
2,691	39205100	Plate/foil/strip/sheet/film of polymethyl methacrylate, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5	A

N°	Tariff Line	Description	Base Rate	Category
2,692	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	A
2,693	39206100	Plate/foil/strip/sheet/film of polycarbonates, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5	A
2,694	39206200	Plate/foil/strip/sheet/film of polyethylene terephthalate, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5	A
2,695	39206300	Plate/foil/strip/sheet/film of unsaturated polyesters, not reinforced, laminated, supported or similarly combined with other materials, non-cellular,	10	A
2,696	39206900	Plate/foil/strip/sheet/film of other polyesters, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes	10	C
2,697	39207100	Plate/foil/strip/sheet/film of regenerated cellulose, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5	A
2,698	39207300	Plate/foil/strip/sheet/film of cellulose acetate, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5	A
2,699	39207900	Plate/foil/strip/sheet/film of other cellulose derivs, no reinforcd, laminated, supported or similarly combined with other materials, non-cellular, nes	10	A
2,700	39209100	Plate/foil/strip/sheet/film of polyvinyl butyral, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5	A
2,701	39209200	Plate/foil/strip/sheet/film of polyamides, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	10	A
2,702	39209300	Plate/foil/strip/sheet/film of amino-resins, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5	A
2,703	39209400	Plate/foil/strip of phenolic resins, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	10	A
2,704	39209910	Plate/foil/strip/sheet/film of polytetrafluoroethylene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes	6.5	A
2,705	39209990	Plate/foil/strip/sheet/film of other plastics, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes	6.5	A
2,706	39211100	Cellular plates, strips, sheet, film of polymers of styrene	10	A
2,707	39211210	Cellular plates, strips, sheet, film of PVC combined with textile fabrics	9	A
2,708	39211290	Cellular plates, strips, sheet, film of PVC, nes	6.5	A
2,709	39211310	Cellular plates, strips, sheet, film of polyurethanes with textile fabrics	9	A
2,710	39211390	Cellular plates, strips, sheet, film of polyurethanes, nes	6.5	A
2,711	39211400	Cellular plates, strips, sheet, film of regenerated cellulose	10	A
2,712	39211910	Cellular plates, strips, sheet, film of other plastics with textile fabrics	9	A
2,713	39211990	Cellular plates, strips, sheet, film of plastics, nes	6.5	A
2,714	39219020	Plates, Sheets of polyethylene with glass fibres	6.5	A
2,715	39219030	Plates, Sheets, coils of polyisobutylene with man-made felt	6.5	A
2,716	39219090	Other plates, strips, sheet, film of plastics, nes	6.5	A
2,717	39221000	Baths, shower-baths & wash-basins, of plastics	10	A
2,718	39222000	Lavatory seats & covers of plastics	10	C

N°	Tariff Line	Description	Base Rate	Category
2,719	39229000	Bidets, lavatory pans & other sanitary ware of plastics, nes	10	A
2,720	39231000	Boxes, cases, crates & similar articles of plastics	10	C
2,721	39232100	Sacks & bags (incl. cones) of polymers of ethylene	10	C
2,722	39232900	Sacks & bags (incl. cones) of other plastics (excl. ethylene)	10	C
2,723	39233000	Carboys, bottles, flasks & similar articles of plastics	6.5	D
2,724	39234000	Spools, cops, bobbins & similar supports of plastics	10	A
2,725	39235000	Stoppers, lids, caps & other closures of plastics	10	C
2,726	39239000	Articles for conveyance or packing of goods, of plastics, nes	10	C
2,727	39241000	Tableware & kitchenware of plastics	10	C
2,728	39249000	Household & toilet articles of plastics, nes	10	C
2,729	39251000	Reservoirs, tanks ,vats & similar containers, capacity > 300 L, of plastics	10	C
2,730	39252000	Doors, windows & their frames & thresholds for doors, of plastics	10	C
2,731	39253000	Shutters, blinds & similar articles & parts thereof, of plastics	10	A
2,732	39259000	Builders' ware of plastics, nes	10	C
2,733	39261000	Office or school supplies of plastics	10	A
2,734	39262011	Gloves, mittens and mitts, of Poly (vinyl chloride)	10	A
2,735	39262019	Other gloves, mittens and mitts:	10	A
2,736	39262090	Articles of apparel & clothing accessories of plastics	10	A
2,737	39263000	Fittings for furniture, coachwork or the like of plastics	10	C
2,738	39264000	Statuettes & other ornamental articles of plastics	10	A
2,739	39269010	Machine or instruments parts of plastics	10	C
2,740	39269090	Articles of plastics, nes	10	C
2,741	40011000	Natural rubber latex, in primary forms or in plates, sheets or strip	20	D
2,742	40012100	Smoked sheets of natural rubber	20	D
2,743	40012200	Technically specified natural rubber, in primary forms or in plates, sheets or strip	20	D
2,744	40012900	Natural rubber, in primary forms or in plates, sheets or strip, nes	20	D
2,745	40013000	Balata, gutta-percha, guayule, chicle & similar gums, in primary forms or in plates, sheets or strip	20	C
2,746	40021110	Latex of carboxylated styrene-butadiene rubber (XSBR)	7.5	A
2,747	40021190	Latex of styrene-butadiene or carboxylated styrene-butadiene	7.5	A
2,748	40021911	SBR, not worked, in primary forms	7.5	A
2,749	40021912	SBR, oil-filled, in primary forms	7.5	A
2,750	40021913	SBR, thermo-plasticated, in primary forms	7.5	A
2,751	40021914	SBR, oil-filled and thermo-plasticated, in primary forms	7.5	A
2,752	40021919	Styrene-butadiene/carboxylated styrene-butadiene rubber, nes in primary forms	7.5	A
2,753	40021990	Styrene-butadiene/carboxylated styrene-butadiene rubber, plate/strip	7.5	A
2,754	40022010	Butadiene rubber, in primary forms	7.5	A
2,755	40022090	Butadiene rubber, in plates, sheets or strips	7.5	A
2,756	40023110	Isobutene-isoprene rubber, in primary forms	6	A
2,757	40023190	Isobutene-isoprene rubber, in plates, sheets or strips	7.5	A
2,758	40023910	Halo-isobutene-isoprene rubber, in primary forms	7.5	A
2,759	40023990	Halo-isobutene-isoprene rubber, in plates, sheets or strips	7.5	A
2,760	40024100	Latex of chloroprene (chlorobutadiene) rubber	7.5	A
2,761	40024910	Chloroprene rubber, in primary forms	7.5	A
2,762	40024990	Chloroprene rubber, in plates, sheets or strips	7.5	A
2,763	40025100	Latex of acrylonitrile-butadiene rubber	7.5	A
2,764	40025910	Acrylonitrile-butadiene rubber, in primary forms	7.5	A
2,765	40025990	Acrylonitrile-butadiene rubber, in plates, sheets or strips	7.5	A
2,766	40026010	Isoprene rubber, in primary forms	3	A
2,767	40026090	Isoprene rubber, in plates, sheets or strips	5	A

N°	Tariff Line	Description	Base Rate	Category
2,768	40027010	Ethylene-propylene-non-conjugated diene rubber, in primary forms	7.5	A
2,769	40027090	Ethylene-propylene-non-conjugated diene rubber, plates or strips	7.5	A
2,770	40028000	Mixtures of any prod. of 40.01 with any prod. of 40.02	7.5	A
2,771	40029100	Latex of synthetic rubber, nes	7.5	A
2,772	40029911	Synthetic rubber, in primary forms, nes	7.5	A
2,773	40029919	Synthetic rubber, in plates, sheets or strips, nes	7.5	A
2,774	40029990	Factices derived from oils	4	A
2,775	40030000	Reclaimed rubber in primary forms or in plates, sheets or strip	8	A
2,776	40040000	Waste, parings & scrap of rubber (excl. hard rubber) & powders & granules obtained thereform	8	A
2,777	40051000	Rubber compounded with carbon black or silica, unvulcanized	8	A
2,778	40052000	Rubber solutions; dispersions, unvulcanized, nes	8	A
2,779	40059100	Plates, sheets & strip of unvulcanized, compounded rubber, nes	8	A
2,780	40059900	Compounded rubber, unvulcanized, in primary forms	8	A
2,781	40061000	Camel-back strips for retreading rubber tyres	8	A
2,782	40069010	Forms of unvulcanized rubber, nes	8	A
2,783	40069020	Other articles of unvulcanized rubber, nes	14	B
2,784	40070000	Vulcanized rubber thread & cord	14	B
2,785	40081100	Plates, sheets & strip of cellular vulcanized rubber	8	A
2,786	40081900	Rods & profile shapes of cellular vulcanized rubber, nes	8	A
2,787	40082100	Plates, sheets & strip of non-cellular, vulcanized rubber (excl. hard)	8	A
2,788	40082900	Rods & profile shapes of non-cellular, vulcanized rubber (excl. hard)	8	A
2,789	40091100	Tubes, pipes, hoses of vulcanized rubber, not reinforced or otherwise combined with other materials, without fittings	10.5	B
2,790	40091200	Tubes, pipes, hoses of vulcanized rubber, not reinforced or otherwise combined with other materials, with fittings	10	A
2,791	40092100	Tubes, pipes, hoses of vulcanized rubber, reinforced or otherwise combined only with metal, without fittings	10.5	C
2,792	40092200	Tubes, pipes, hoses of vulcanized rubber, reinforced or otherwise combined only with metal, with fittings	10	A
2,793	40093100	Tubes, pipes, hoses of vulcanized rubber, reinforced or otherwise combined only with textile materials, without fittings	10.5	C
2,794	40093200	Tubes, pipes, hoses of vulcanized rubber, reinforced or otherwise combined only with textile materials, with fittings	10	A
2,795	40094100	Tubes, pipes, hoses of vulcanized rubber, reinforced or otherwise combined with other materials nes, without fittings	10.5	C
2,796	40094200	Tubes, pipes, hoses of vulcanized rubber, reinforced or otherwise combined with other materials nes, with fittings	10	C
2,797	40101100	Conveyor belts or beltings of vulcanized rubber, reinforced with metal	10	C
2,798	40101200	Conveyor belts or beltings of vulcanized rubber, reinforced with textiles	10	C
2,799	40101900	Conveyor belts or beltings of vulcanized rubber, nes	10	C
2,800	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	A
2,801	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	A
2,802	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	A

N°	Tariff Line	Description	Base Rate	Category
2,803	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	A
2,804	40103500	Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	10	A
2,805	40103600	Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	10	A
2,806	40103900	Transmission belts/belting of vulcanized rubber, nes	8	A
2,807	40111000	New pneumatic tyres, of rubber of a kind used on motor cars	10	D
2,808	40112000	New pneumatic tyres, of rubber of a kind used on buses or lorries	10	C
2,809	40113000	New pneumatic tyres, of rubber for aircraft	1	A
2,810	40114000	New pneumatic tyres, of rubber of a kind used on motorcycles	15	C
2,811	40115000	New pneumatic tyres, of rubber of a kind used on bicycles	20	C
2,812	40116100	New pneumatic tyres, of rubber, nes, of herring-bone or similar tread, of a kind used on agricultural or forestry vehicles and machines	17.5	C
2,813	40116200	New pneumatic tyres, of rubber, nes, of herring-bone or similar tread, of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm	17.5	C
2,814	40116300	New pneumatic tyres, of rubber, nes, of herring-bone or similar tread, of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	17.5	C
2,815	40116900	New pneumatic tyres, of rubber, of herring-bone or similar tread, nes	17.5	C
2,816	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	D
2,817	40119300	New pneumatic tyres, of rubber, nes, (excl.of herring-bone or similar tread), of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm	25	D
2,818	40119400	New pneumatic tyres, of rubber, nes, (excl.of herring-bone or similar tread), of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	25	D
2,819	40119900	New pneumatic tyres, of rubber, nes (excl. of herring-bone, tread)	25	D
2,820	40121100	Retreaded tyres of rubber, of a kind used on motor cars (including station wagons and racing cars)	20	C
2,821	40121200	Retreaded tyres of rubber, of a kind used on buses or lorries	20	C
2,822	40121300	Retreaded tyres of rubber, of a kind used on aircraft	20	C
2,823	40121900	Retreaded tyres of rubber, nes	20	C
2,824	40122010	Used pneumatic tyres of rubber used on automobiles	25	D
2,825	40122090	Used pneumatic tyres of rubber other than used on automobiles	25	D
2,826	40129010	Solid/cushion rubber tyres, etc, used on aircraft	3	A
2,827	40129020	Solid/cushion rubber tyres, etc, used on automobiles	22	C
2,828	40129090	Solid/cushion rubber tyres, etc, nes	22	C
2,829	40131000	Inner tubes, of rubber of a kind used on motor cars, buses or lorries	15	C
2,830	40132000	Inner tubes, of rubber of a kind used on bicycles	15	C
2,831	40139010	Inner tubes, of rubber, used on aircraft	3	A
2,832	40139090	Inner tubes, of rubber, nes	15	C
2,833	40141000	Sheath contraceptives	0	A
2,834	40149000	Hygienic or pharmaceutical articles of vulcanized rubber, nes	17.5	C

N°	Tariff Line	Description	Base Rate	Category
2,835	40151100	Surgical gloves	8	A
2,836	40151900	Gloves of vulcanized rubber (excl. surgical gloves)	18	C
2,837	40159010	Vulcanized rubber apparel & clothing accessories, for medical use	8	A
2,838	40159090	Vulcanized rubber apparel & clothing accessories, nes	15	C
2,839	40161010	Machine parts/components of vulcanized cellular rubber	8	A
2,840	40161090	Articles of vulcanized cellular rubber, nes	15	C
2,841	40169100	Floor coverings & mats of vulcanized rubber	18	C
2,842	40169200	Erasers of vulcanized rubber	18	C
2,843	40169310	Gaskets, washers/seals of vulcanized rubber for machines	8	A
2,844	40169390	Gaskets, washers & other seals of vulcanized rubber, other than for machines nes	15	C
2,845	40169400	Boat or dock fenders, of vulcanized rubber	18	C
2,846	40169500	Inflatable articles, of vulcanized rubber, nes	18	C
2,847	40169910	Parts or components of vulcanized rubber for machine, nes	8	A
2,848	40169990	Articles of vulcanized rubber, nes	10	C
2,849	40170010	Hard rubber in all forms; waste and scrap	8	A
2,850	40170020	Articles of hard rubber	15	C
2,851	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	A
2,852	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	A
2,853	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	A
2,854	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	A
2,855	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	A
2,856	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	A
2,857	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	A
2,858	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	A
2,859	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	A
2,860	41021000	Raw skins of sheep or lambs	7	D

N°	Tariff Line	Description	Base Rate	Category
2,861	41022110	Raw skins of sheep or lambs, pickled, but not tanned, parchment-dressed or further prepared, without wool on, have undergone a tanning which is reversible	14	D
2,862	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	A
2,863	41022910	Raw skins of sheep or lambs, fresh, or salted, dried, limed or otherwise preserved (excl. pickled), without wool on, have undergone a tanning which is reversible	14	B
2,864	41022990	Raw skins of sheep or lambs, fresh, or salted, dried, limed or otherwise preserved, without wool on, nes	7	A
2,865	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	A
2,866	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	A
2,867	41039011	Dried hides and skins of goats, have undergone a reversible tanning process	14	B
2,868	41039019	Dried hides and skins of goats other than those have undergone a reversible tanning process	9	A
2,869	41039021	Other hides and skins of goats or of kids, which have undergone a reversible tanning process	14	B
2,870	41039029	Other hides and skins of goats or of kids other than those have undergone a reversible tanning process	9	A
2,871	41039090	Other raw hides and skins, other than those of reptiles, swine and goats	9	A
2,872	41041111	Chrome-tanned bovine leather (wet blue skin leather), full grains, unsplit, or grain splits, not further prepared	7	B
2,873	41041119	Bovine leather, wet state other than wet-blue, full grains, unsplit, or grain splits, not further prepared	8	A
2,874	41041120	Equine leather, wet state, full grains, unsplit, or grain splits, not further prepared	5	A
2,875	41041911	Wet blue bovine leather, not further prepared, nes	7	B
2,876	41041919	Bovine leather, wet state other than wet-blue, nes, not further prepared	7	A
2,877	41041920	Equine leather, wet state, not further prepared, nes	7	A
2,878	41044100	Bovine or equine leather, without hair on, dry state(crust), full grains, unsplit, or grain splits, not further prepared	5	A
2,879	41044910	Bovine or equine leather, without hair on, dry state(crust) , not further prepared, for machinery belting, nes	5	A
2,880	41044990	Bovine or equine leather, without hair on, dry state(crust) , not further prepared, nes	7	A
2,881	41051010	Wet-blue sheep or lamb skin leather, without wool on, but not further prepared, whether or not split	14	D
2,882	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	A
2,883	41053000	Sheep or lamb skin leather, in the dry state(crust), without wool on, but not further prepared, whether or not split	8	A
2,884	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	B
2,885	41062200	Goat or kid skin leather, in the dry state(crust), without hair on, but not further prepared, whether or not split	14	D
2,886	41063110	Wet-blue swine leather, without hair on, but not further prepared, whether or not split	14	B
2,887	41063190	Swine leather, wet state other than wet-blue, without hair on, but not further prepared, whether or not split	14	B

N°	Tariff Line	Description	Base Rate	Category
2,888	41063200	Swine leather, dry state(crust), without hair on, but not further prepared, whether or not split	14	B
2,889	41064000	Leather of reptiles, tanned or crust, without hair on, but not further prepared, whether or not split	14	B
2,890	41069100	Leather of animals nes, in the wet state(incl. wet-blue),without hair on, but not further prepared, whether or not split	14	B
2,891	41069200	Leather of animals nes, in the dry state(crust), without hair on, but not further prepared, whether or not split	14	B
2,892	41071110	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) animals, without hair on, other than leather of heading 41.14, whole hides and skins, full grains, unsplit	8	D
2,893	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	A
2,894	41071210	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) animals, without hair on, other than leather of heading 41.14, whole hides and skins, grain splits	8	D
2,895	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	A
2,896	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	A
2,897	41071990	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, nes	7	D
2,898	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	A
2,899	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	A
2,900	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	A
2,901	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	A
2,902	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	A

N°	Tariff Line	Description	Base Rate	Category
2,903	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	D
2,904	41132000	Leather further prepared after tanning or crusting, including parchment-dressed leather, of swine, without wool or hair on, whether or not split, other than leather of heading 41.14	14	B
2,905	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	B
2,906	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	B
2,907	41141000	Chamois (incl. combination chamois) leather	14	C
2,908	41142000	Patent leather and patent laminated leather; metallized leather	10	D
2,909	41151000	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	14	D
2,910	41152000	Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, power and flour	14	B
2,911	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	C
2,912	42021110	Trunks and suitcases with outer surface of leather, of composition leather or of patent leather	15	C
2,913	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	A
2,914	42021210	Trunks and suitcases with outer surface of plastics or textile materials	20	C
2,915	42021290	Vanity-cases, executive-cases, brief-cases, school satchels and similar containers nes, with outer surface of plastics or of textile materials	20	C
2,916	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	C
2,917	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	C
2,918	42022200	Handbags, whether or not with shoulder strap, incl. those without handle, with outer surface of plastic sheeting or of textile materials	10	C
2,919	42022900	Handbags, whether or not with shoulder strap, incl. those without handle, nes (for example, with outer surface of vulcanized fibre or of paperboard)	20	C
2,920	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	A
2,921	42023200	Articles of a kind normally carried in the pocket or handbag, with outer surface of plastic sheeting or of textile materials	20	C
2,922	42023900	Articles of a kind normally carried in the pocket or handbag, nes (for example, with outer surface of vulcanized fibre or of paperboard)	20	C
2,923	42029100	Tool bags, cutlery cases and containers nes, with outer surface of leather, of composition leather or of patent leather	10	A
2,924	42029200	Tool bags, cutlery cases and containers nes, with outer surface of plastic sheeting or of textile materials	10	C

N°	Tariff Line	Description	Base Rate	Category
2,925	42029900	Tool bags, cutlery cases and containers nes, (for example, with outer surface of vulcanized fibre or of paperboard)	20	C
2,926	42031000	Articles of apparel of leather, of leather or of composition leather	10	C
2,927	42032100	Gloves, mittens and mitts, specially designed for use in sports, of leather or of composition leather	20	C
2,928	42032910	Working gloves, of leather or of composition leather	20	C
2,929	42032990	Gloves, mittens and mitts, nes, of leather or of composition leather	20	C
2,930	42033010	Belts of leather or composition leather	10	C
2,931	42033020	Bandoliers of leather or composition leather	10	C
2,932	42034000	Clothing accessories, of leather or of composition leather, nes	20	C
2,933	42050010	Cover of seat of leather or composition leather	12	B
2,934	42050020	Other articles of leather or of composition leather of a kind used in machinery or mechanical appliances or for other technical uses	8	A
2,935	42050090	Other articles of leather or composition leather	12	C
2,936	42060000	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons	20	C
2,937	43011000	Raw furskins of mink, whole, with or without head, tail or paws	15	C
2,938	43013000	Raw furskins of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	20	C
2,939	43016000	Raw furskins of fox, whole, with or without head, tail or paws	20	C
2,940	43018010	Raw furskins of rabbit or hare, whole, with or without head, tail or paws	20	C
2,941	43018090	Raw furskins, nes, with or without head, tail or paws	20	C
2,942	43019010	Weasel tails	20	C
2,943	43019090	Heads, tails, paws & other pieces or cuttings, suitable for furriers' use, nes	20	C
2,944	43021100	Tanned or dressed whole skins of mink, with or without head, tail or paws, not assembled	12	B
2,945	43021910	Tanned or dressed whole skins of grey squirrel, ermine, marten, fox, otter, marmot and lynx, with or without head, tail or paws, not assembled	10	A
2,946	43021920	Tanned or dressed whole skins of rabbit or hare, with or without head, tail or paws, not assembled	10	A
2,947	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	C
2,948	43021990	Tanned or dressed whole skins, nes, with or without head, tail or paws, not assembled	10	A
2,949	43022000	Tanned or dressed heads, tails, paws & other pieces or cuttings, not assembled	20	C
2,950	43023010	Tanned or dressed whole skins and pieces or cutting thereof, of grey squirrel, ermine, marten, fox, otter, marmot and lynx, assembled	20	C
2,951	43023090	Tanned or dressed whole skins and pieces or cutting thereof, nes, assembled	20	C
2,952	43031010	Articles of apparel of furskin	23	C
2,953	43031020	Clothing accessories of furskin	18	C
2,954	43039000	Articles of furskin, nes	18	B
2,955	43040010	Artificial fur	18	C
2,956	43040020	Articles of artificial fur	18	C
2,957	44011000	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	0	A
2,958	44012100	Coniferous wood in chips or particles	0	A

N°	Tariff Line	Description	Base Rate	Category
2,959	44012200	Non-coniferous wood in chips or particles	0	A
2,960	44013000	Sawdust, wood waste and scrap (whether or not agglomerated in logs, briquettes, pellets or similar forms)	0	A
2,961	44021000	Wood charcoal of bamboo (including shell or nut charcoal), whether or not agglomerated	10.5	B
2,962	44029000	Wood charcoal (including shell or nut charcoal) other than those of bamboo, whether or not agglomerated	10.5	B
2,963	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	A
2,964	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	A
2,965	44032020	White pine wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,966	44032030	Radiata pine wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,967	44032040	larch wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,968	44032090	Other coniferous wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,969	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	A
2,970	44034910	Teak wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,971	44034920	Okoume wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,972	44034930	Dipterocarpus spp. Keruing wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,973	44034940	Kapur wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,974	44034950	Intsia wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,975	44034960	Koompassia ssp. Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,976	44034970	Anisopter wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,977	44034990	Specified tropical wood in the rough, nes, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,978	44039100	Oak (Quercus spp.) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,979	44039200	Beech (Fagus spp.) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A

N°	Tariff Line	Description	Base Rate	Category
2,980	44039910	Nan mu (Phoebe) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,981	44039920	Camphor wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,982	44039930	Rosewood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,983	44039940	Kiri (Paulownia) wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,984	44039950	Ash wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,985	44039960	North American hard wood in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,986	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	A
2,987	44039990	Wood, nes, in the rough, whether or not stripped of bark or sapwood, or roughly squared, excl. treated with preservatives	0	A
2,988	44041000	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked; chipwood and the like, coniferous	8	A
2,989	44042000	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked; chipwood and the like, non-coniferous	8	A
2,990	44050000	Wood wool; wood flour	8	A
2,991	44061000	Railway or tramway sleepers (cross-ties) of wood, not impregnated	0	A
2,992	44069000	Railway or tramway sleepers (cross-ties) of wood, impregnated	0	A
2,993	44071010	Korean pine and Mogolian scotch pine	0	A
2,994	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	A
2,995	44071030	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, rejata pine	0	A
2,996	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	A
2,997	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	A
2,998	44072100	Mahogany sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or fingerjoined, of a thickness exceeding 6mm	0	A
2,999	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	A

N°	Tariff Line	Description	Base Rate	Category
3,000	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	A
3,001	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	A
3,002	44072700	Sapelli sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm	0	A
3,003	44072800	Iroko sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm	0	A
3,004	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	A
3,005	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	A
3,006	44072930	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, merban	0	A
3,007	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	A
3,008	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	A
3,009	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	A
3,010	44079300	Thick panel of maple (Acer spp.)	0	A
3,011	44079400	Thick panel of cherry (Prunus spp.)	0	A
3,012	44079500	Thick panel of ash (Fraxinus spp.)	0	A
3,013	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	A
3,014	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	A
3,015	44079930	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6mm, North American hard wood	0	A
3,016	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	A
3,017	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	A
3,018	44081011	Coniferous wood veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of laminated wood of plywood	8	A
3,019	44081019	Coniferous wood veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, other than of laminated wood of plywood	4	A
3,020	44081020	Coniferous wood sheets for plywood, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm	4	A

N°	Tariff Line	Description	Base Rate	Category
3,021	44081090	Coniferous wood nes, sawn lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm	4	A
3,022	44083111	Dark Red Meranti, Light Red Meranti and Meranti Bakau wood veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of laminated wood of plywood	10	A
3,023	44083119	Dark Red Meranti, Light Red Meranti and Meranti Bakau wood veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, other than of laminated wood of plywood	4	A
3,024	44083120	Dark Red Meranti, Light Red Meranti and Meranti Bakau wood sheets for plywood, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm	4	A
3,025	44083190	Other Dark Red Meranti, Light Red Meranti and Meranti Bakau, sawn lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm	4	A
3,026	44083911	Specified tropical woods nes veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of laminated wood of plywood	10	A
3,027	44083919	Specified tropical woods nes veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, other than of laminated wood of plywood	4	A
3,028	44083920	Specified tropical wood nes sheets for plywood, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm	4	A
3,029	44083990	Specified tropical wood nes, sawn lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm	4	A
3,030	44089011	Wood nes veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of laminated wood of plywood	4	A
3,031	44089012	Wood nes veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of temperate non-coniferous wood	3	A
3,032	44089019	Wood nes veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, other than of laminated wood of plywood	3	A
3,033	44089021	Wood sheets for plywood, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of temperate non-coniferous wood	3	A
3,034	44089029	Wood sheets for plywood, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of other wood	3	A
3,035	44089091	Wood, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of temperate non-coniferous wood	3	A
3,036	44089099	Wood, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of other wood	3	A
3,037	44091010	Floor board strips of Coniferous	7.5	A
3,038	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	A
3,039	44092110	Floor board strips of bamboo	4	A
3,040	44092190	Bamboo continuously shaped along any of its "edges, ends or faces, whether or not planed, sanded or end-jointed"	4	A
3,041	44092910	Floor board strips of non-coniferous other than those of bamboo	4	A

N°	Tariff Line	Description	Base Rate	Category
3,042	44092990	Non-coniferous other than bamboo along any of its "edges, ends or faces, whether or not planed, sanded or end-joined"	4	A
3,043	44101100	Particle board of wood	4	D
3,044	44101200	Oriented standard board of wood	4	D
3,045	44101900	Board of wood other than particle board and oriented standard board	4	D
3,046	44109000	Particle board and similar board of other ligneous materials	7.5	D
3,047	44111211	Medium density fibreboard of a thickness not exceeding 5mm and a density exceeding 0.8g/cm ³ , not mechanically worked or surface covered	4	D
3,048	44111219	Medium density fibreboard of a thickness not exceeding 5mm and a density exceeding 0.8g/cm ³ , other than not mechanically worked or surface covered	7.5	D
3,049	44111220	Medium density fibreboard of a thickness not exceeding 5mm and a density exceeding 0.5 g/cm ³ but exceeding 0.8 g/cm ³	4	D
3,050	44111291	Medium density fibreboard of a thickness not exceeding 5mm and a density less than 0.5 g/cm ³ , not mechanically worked or surface covered	7.5	D
3,051	44111299	Medium density fibreboard of a thickness not exceeding 5mm and a density less than 0.5 g/cm ³ , mechanically worked or surface covered	4	D
3,052	44111311	Medium density fibreboard of a thickness exceeding 5mm but not exceeding 9mm and of a density exceeding 0.8 g/cm ³ , not mechanically worked or surface covered	4	D
3,053	44111319	Medium density fibreboard of a thickness exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ and of a density exceeding 0.8 g/cm ³ , mechanically worked or surface covered	7.5	D
3,054	44111320	Medium density fibreboard of a thickness exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ and of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³	4	D
3,055	44111391	Medium density fibreboard of a thickness exceeding 5mm but not exceeding 9mm and of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ , not mechanically worked or surface covered	7.5	D
3,056	44111399	Medium density fibreboard of a thickness exceeding 5mm but not exceeding 9mm and of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ , mechanically worked or surface covered	4	D
3,057	44111411	Medium density fibreboard of a thickness exceeding 9mm and of a density exceeding 0.8g/cm ³ , not mechanically worked or surface covered	4	D
3,058	44111419	Medium density fibreboard of a thickness exceeding 9mm and of a density exceeding 0.8g/cm ³ , mechanically worked or surface covered	7.5	D
3,059	44111420	Medium density fibreboard of a thickness exceeding 9mm and of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³	4	D
3,060	44111491	Medium density fibreboard of a thickness exceeding 9mm and of a density not exceeding 0.5 g/cm ³ , not mechanically worked or surface covered	7.5	D
3,061	44111499	Medium density fibreboard of a thickness exceeding 9mm and of a density not exceeding 0.5 g/cm ³ , mechanically worked or surface covered	4	D
3,062	44119210	Other fibreboard of wood, of a density exceeding 0.8g/cm ³ , not mechanically worked or surface covered	4	D
3,063	44119290	Other fibreboard of wood, of a density exceeding 0.8g/cm ³ , mechanically worked or surface covered	7.5	D
3,064	44119300	Other fibreboard of wood, of a density exceeding 0.5g/cm ³ but not exceeding 0.8g/cm ³	4	D

N°	Tariff Line	Description	Base Rate	Category
3,065	44119410	Other fibreboard of wood, of a density exceeding 0.35 g/cm ³ but not exceeding 0.5 g/cm ³	7.5	D
3,066	44119421	Other fibreboard of wood, of a density not exceeding 0.5 g/cm ³ , not mechanically worked or surface covered	7.5	D
3,067	44119429	Other fibreboard of wood, of a density not exceeding 0.5 g/cm ³ , mechanically worked or surface covered	4	D
3,068	44121011	Plywood consisting solely of bamboo sheets, with at least one outer ply of tropical wood	12	B
3,069	44121019	Other plywood consisting solely of bamboo sheets	4	D
3,070	44121020	Laminated panels of bamboo, with at least one outer ply of nonconiferous wood	10	A
3,071	44121091	Laminated panels of bamboo, with at least one ply of tropical wood	8	D
3,072	44121092	Laminated panels of bamboo, containing at least one layer of particle board	10	D
3,073	44121099	Other laminated panels of bamboo,	4	A
3,074	44123100	Plywood with at least one outer ply of tropical wood, each ply not exceeding 6mm thickness	12	B
3,075	44123210	Plywood with at least one outer ply of temperate nonconiferous wood, each ply not exceeding 6mm thickness	4	D
3,076	44123290	Other plywood with at least one outer ply of nonconiferous wood, each ply not exceeding 6mm thickness	4	D
3,077	44123900	Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6mm thickness	4	A
3,078	44129410	Blockboard, laminboard and battenboard with at least one outer ply of nonconiferous wood	10	D
3,079	44129491	Blockboard, laminboard and battenboard with at least one ply of tropical wood	8	D
3,080	44129492	Blockboard, laminboard and battenboard containing at least one layer of particle board	10	D
3,081	44129499	Other blockboard, laminboard and battenboard with at	4	A
3,082	44129910	Plywood, veneered panels and similar laminated wood, with at least one outer ply of coniferous and at least one ply of temperate wood specified	10	D
3,083	44129991	Other laminated wood panels with at least one ply of tropical wood	8	D
3,084	44129992	Other laminated wood panels containing at least one layer of particle board	10	D
3,085	44129999	Other laminated wood panels	4	A
3,086	44130000	Densified wood, in blocks, plates, strips or profile shapes	6	A
3,087	44140000	Wooden frames for paintings, photographs, mirrors or similar objects	20	D
3,088	44151000	Cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood	7.5	A
3,089	44152000	Pallets, box pallets & other load boards of wood; pallet collars of wood	7.5	D
3,090	44160000	Casks, barrels, vats, tubs, and other coopers' products and parts thereof, of wood, incl. staves	16	D
3,091	44170000	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees of wood	16	D
3,092	44181000	Windows, French-windows and their frames, of wood	4	D
3,093	44182000	Doors and their frames and thresholds, of wood	4	A
3,094	44184000	Shuttering for concrete constructional work, of wood	4	A
3,095	44185000	Shingles and shakes, of wood	7.5	A
3,096	44186000	Posts and shakes	4	A
3,097	44187100	Assembled flooring panels for mosaic floors	4	A
3,098	44187200	Other assembled flooring panels, multilayer	4	A

N°	Tariff Line	Description	Base Rate	Category
3,099	44187900	Other assembled flooring panels, other than multilayer and for mosaic floors	4	A
3,100	44189000	Builders' joinery and carpentry of wood, nes, incl. cellular wood panels	4	A
3,101	44190031	One-time chopsticks, of wood	0	A
3,102	44190032	One-time chopsticks, of bamboos	0	A
3,103	44190090	Tableware and kitchenware, of wood, nes	0	A
3,104	44201010	Wood or bamboo carvings	0	A
3,105	44201020	Wooden fans	0	A
3,106	44201090	Statuettes and other ornaments, of wood, nes	0	A
3,107	44209010	Wood marquetry and inlaid wood	0	A
3,108	44209090	Caskets and cases for jewellery or cutlery, and similar articles, of wood; wooden articles or furniture not falling in Chapter 94	0	A
3,109	44211000	Clothes hangers of wood	0	A
3,110	44219010	Wooden spools, cops, bobbins, sewing thread reels and the like	0	A
3,111	44219021	Round picks and sticks, sticks for ice-sucker, spatulas and similar one-time articles, of wood	0	A
3,112	44219022	Round picks and sticks, sticks for ice-sucker, spatulas and similar one-time articles, of bamboos	0	A
3,113	44219090	Articles of wood, nes	0	A
3,114	45011000	Natural cork, raw or simply prepared	6	A
3,115	45019010	Waste cork	0	A
3,116	45019020	Crushed, granulated or ground cork	0	A
3,117	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	A
3,118	45031000	Corks and stoppers of natural cork	8	A
3,119	45039000	Articles of natural cork, nes	10.5	B
3,120	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	A
3,121	45049000	Agglomerated cork and articles of agglomerated cork, nes	0	A
3,122	46012100	Mats, matting and screens of bamboo	9	A
3,123	46012200	Mats, matting and screens of ratten	9	A
3,124	46012911	Mats, matting and screens of rush	9	A
3,125	46012919	Mats, matting and screens of other grass or straw	9	A
3,126	46012921	Screens of reed	9	A
3,127	46012929	Mats and matting of reed	9	A
3,128	46012990	Mats, matting and screens of other vegetable materials	9	A
3,129	46019210	Plaits and similar products of bamboo, whether or not assembled into strips	9	A
3,130	46019290	Other plaits and similar products of bamboo	9	A
3,131	46019310	Plaits and similar products of rattan, whether or not assembled into strips	9	A
3,132	46019390	Other plaits and similar products of rattan	9	D
3,133	46019411	Plaits of straws	10	A
3,134	46019419	Other similar products like plaits of straws	10	A
3,135	46019491	Other plaits and similar products of plaiting materials, whether or not assembled into strips	9	A
3,136	46019499	Plaits and similar products of plaiting materials other than bamboo and rattan	9	A
3,137	46019910	Plaits & similar products of plaiting materials, whether or not assembled into strips, of non-vegetable plaiting materials	9	A

N°	Tariff Line	Description	Base Rate	Category
3,138	46019990	Plaits materials, plaits and similar products of plaiting materials, bond together in parallel strands or woven, in sheet form, whether or not being finished articles, of non-vegetable plaiting materials	9	A
3,139	46021100	Basketwork, wickerwork and other articles of bamboo	9	A
3,140	46021200	Basketwork, wickerwork and other articles of ratten	9	D
3,141	46021910	Basketwork, wickerwork and other articles of grass or straw	9	A
3,142	46021920	Basketwork, wickerwork and other articles of maize-shuck	9	A
3,143	46021930	Basketwork, wickerwork and other articles of osier	9	A
3,144	46021990	Basketwork, wickerwork and other articles of other vegetable materials	9	D
3,145	46029000	Basketwork, wickerwork and other articles, of other non-vegetable plaiting materials; articles of loofah	9	A
3,146	47010000	Mechanical wood pulp	0	A
3,147	47020000	Chemical wood pulp, dissolving grades	0	A
3,148	47031100	Unbleached coniferous chemical wood pulp, soda or sulphate, other than dissolving grades	0	A
3,149	47031900	Unbleached non-coniferous chemical wood pulp, soda or sulphate, other than dissolving grades	0	A
3,150	47032100	Semi-bleached or bleached coniferous chemical wood pulp, soda or sulphate, other than dissolving grades	0	A
3,151	47032900	Semi-bleached or bleached non-coniferous chemical wood pulp, soda or sulphate, other than dissolving grades	0	A
3,152	47041100	Unbleached coniferous chemical wood pulp, sulphite, other than dissolving grades	0	A
3,153	47041900	Unbleached non-coniferous chemical wood pulp, sulphite, other than dissolving grades	0	A
3,154	47042100	Semi-bleached or bleached coniferous chemical wood pulp, sulphite, other than dissolving grades	0	A
3,155	47042900	Semi-bleached or bleached non-coniferous chemical wood pulp, sulphite, other than dissolving grades	0	A
3,156	47050000	Semi-chemical wood pulp	0	A
3,157	47061000	Cotton linters pulp	0	A
3,158	47062000	Pulp of fibres derived from recovered (waste and scrap) paper or paperboard	0	A
3,159	47063000	Pulps of bamboo	0	A
3,160	47069100	Mechanical pulp of fibrous cellulosic material, nes	0	A
3,161	47069200	Chemical pulp of fibrous cellulosic material, nes	0	A
3,162	47069300	Semi-chemical pulp of fibrous cellulosic material, nes	0	A
3,163	47071000	Recovered (waste and scrap) unbleached kraft paper or paperboard or of corrugated of paper or paperboard	0	A
3,164	47072000	Recovered (waste and scrap) paper or paperboard made mainly of bleached chemical pulp, not colored in the mass	0	A
3,165	47073000	Recovered (waste and scrap) paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	0	A
3,166	47079000	Recovered (waste and scrap) paper or paperboard, nes, incl. unsorted waste and scrap	0	A
3,167	48010000	Newsprint, in rolls or sheets	5	D
3,168	48021000	Hand-made paper and paperboard	7.5	D
3,169	48022010	Photo paper base	7.5	D
3,170	48022090	Other paper and paperboard used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper and paperboard	7.5	D
3,171	48024000	Wallpaper base, uncoated, in rolls or sheets	7.5	D

N°	Tariff Line	Description	Base Rate	Category
3,172	48025400	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤10% by weight of the total fibre content, weighing <40g/m ² , uncoated, in rolls or sheets, nes	7.5	D
3,173	48025500	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤10% by weight of the total fibre content, 40g/m ² ≤ weight ≤ 150g/m ² , uncoated, in rolls, nes	5	D
3,174	48025600	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤10% by weight of the total fibre content, 40g/m ² ≤ weight ≤ 150g/m ² , uncoated, in sheets with one side no	5	D
3,175	48025700	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤10% by weight of the total fibre content, 40g/m ² ≤ weight ≤ 150g/m ² , uncoated, in sheets, nes	5	D
3,176	48025800	Paper/paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤10% by weight of the total fibre content, weighing more than 150g/m ² , uncoated, in rolls or sheets, nes	5	D
3,177	48026110	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, newsprint, in rolls, ne	7.5	D
3,178	48026190	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, in rolls, nes	5	D
3,179	48026200	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, In sheets with one side	5	D
3,180	48026910	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, in sheets, nes	7.5	D
3,181	48026990	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, newsprint, in sheets, n	5	D
3,182	48030000	Toilet or facial tissue stock, towel or napkin stock and similar paper used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, perforated, surface-coloured or printed, in rolls or sheets	7.5	D
3,183	48041100	Unbleached kraftliner, uncoated, in rolls or sheets	5	D
3,184	48041900	Kraftliner (excl. unbleached), uncoated, in rolls or sheets	5	D
3,185	48042100	Unbleached sack kraft paper, uncoated, in rolls or sheets	5	D
3,186	48042900	Sack kraft paper (excl. unbleached), uncoated, in rolls or sheets	5	D

N°	Tariff Line	Description	Base Rate	Category
3,187	48043100	Unbleached kraft paper and paperboard, nes, weighing≤150g/m2, uncoated, in rolls or sheets	2	D
3,188	48043900	Kraft paper and paperboard (excl. unbleached), nes, weighing≤150g/m2, uncoated, in rolls or sheets	2	D
3,189	48044100	Unbleached kraft paper and paperboard, nes, 150g/m2<weighing<225g/m2, uncoated, in rolls or sheets	2	D
3,190	48044200	Kraft paper and paperboard, bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, nes, 150g/m2<weighing<225g/m2, uncoated, in rolls or sheets	5	D
3,191	48044900	Kraft paper and paperboard (excl. unbleached), nes, 150g/m2<weighing<225g/m2, uncoated, in rolls or sheets	2	D
3,192	48045100	Unbleached kraft paper and paperboard, nes, weighing≥225g/m2, uncoated, in rolls or sheets	2	D
3,193	48045200	Kraft paper and paperboard, bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, nes, weighing≥225g/m2, uncoated, in rolls or sheets	5	D
3,194	48045900	Kraft paper and paperboard (excl. unbleached), nes, weighing≥225g/m2, uncoated, in rolls or sheets	2	D
3,195	48051100	Semi-chemical fluting paper (corrugating medium), uncoated, in rolls or sheets	7.5	D
3,196	48051200	Straw fluting paper, uncoated, in rolls or sheets	7.5	D
3,197	48051900	Fluting paper, nes, uncoated, in rolls or sheets	7.5	D
3,198	48052400	Testliner (recycled liner board), weighing 150 g/m ² or less	7.5	D
3,199	48052500	Testliner (recycled liner board), weighing more than 150 g/m ²	7.5	D
3,200	48053000	Sulphite wrapping paper, uncoated, in rolls or sheets	7.5	D
3,201	48054000	Filter paper and paperboard, uncoated, in rolls or sheets	7.5	D
3,202	48055000	Felt paper and paperboard, uncoated, in rolls or sheets	7.5	D
3,203	48059110	Paper for electrolytic capacitor, weighting≤150g/m2	7.5	D
3,204	48059190	Other paper and paperboard,weighting≤150g/m2	7.5	D
3,205	48059200	Paper and paperboard, nes, 150g/m2<weighing<225g/m2, uncoated, in rolls or sheets	7.5	D
3,206	48059300	Paper and paperboard, nes, weighing≥225g/m2, uncoated, in rolls or sheets	7.5	D
3,207	48061000	Vegetable parchment, in rolls or sheets	7.5	D
3,208	48062000	Greaseproof papers, in rolls or sheets	7.5	D
3,209	48063000	Tracing papers, in rolls or sheets	7.5	D
3,210	48064000	Glassine and other glazed transparent or translucent papers	7.5	D
3,211	48070000	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets	7.5	D
3,212	48081000	Corrugated paper and paperboard, with or without glued flat surface sheets, whether or not perforated, in rolls or sheets	7.5	D
3,213	48082000	Sack kraft paper, creped or crinkled, whether or not embossed or perforated, in rolls or sheets	7.5	D
3,214	48083000	Kraft paper (excl. sack), creped or crinkled, whether or not embossed or perforated, in rolls or sheets	7.5	D
3,215	48089000	Paper and paperboard nes, creped, crinkled, embossed or perforated, in rolls or sheets, nes	7.5	D
3,216	48092000	Self-copy paper, whether or not printed, in rolls or sheets	7.5	D
3,217	48099000	Copying or transfer papers (incl. coated or impregnated paper for duplicator stencils or offset plates), nes, whether or not printed, in rolls or sheets	7.5	D

N°	Tariff Line	Description	Base Rate	Category
3,218	48101300	Paper/paperboard of a kind writing/printing/other graphic purposes, fibres obtained by a mechanical process≤10% by weight of total fibre, weighing≤150g/m2, coated with kaolin or other inorganic substances, and with no other coating, in rolls	5	D
3,219	48101400	Paper/paperboard of a kind writing/printing/other graphic purposes, fibres obtained by a mechanical process≤10% by weight of total fibre, weighing≤150g/m2, coated with kaolin or other inorganic substances, and with no other coating, in sheets with one sid	5	D
3,220	48101900	Paper/paperboard of a kind writing/printing/other graphic purposes, fibres obtained by a mechanical process≤10% by weight of total fibre, weighing≤150g/m2, coated with kaolin or other inorganic substances, and with no other coating, in sheets, nes	5	D
3,221	48102200	Light-weight coated paper/paperboard used for writing/printing/other graphic purposes, fibres obtained by a mechanical process > 10% by weight of total fibre, coated with kaolin or other inorganic substances, and with no other coating, in rolls or sheets	5	D
3,222	48102900	Paper and paperboard (other than light-weight coated) of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical process, nes, coated with kaolin	5	D
3,223	48103100	Kraft paper/paperboard, bleached uniformly throughout the mass and wood fibres obtained by a chemical process > 95% by weight of total fibre, nes, weight≤150g/m2, coated with kaolin or other inorganic substances and no other coating, in rolls or sheets	5	D
3,224	48103200	Kraft paper/paperboard, bleached uniformly throughout the mass and wood fibres obtained by a chemical process > 95% by weight of total fibre, nes, weight > 150g/m2, coated with kaolin or other inorganic substances and no other coating, in rolls or sheets	5	D
3,225	48103900	Kraft paper and paperboard (other than that of a kind used for writing, printing or other graphic purposes), nes,	5	D
3,226	48109200	Multi-ply paper and paperboard, nes, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or sheets	5	D
3,227	48109900	Paper and paperboard, nes, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or sheets	7.5	D
3,228	48111000	Tarred, bituminised or asphalted paper and paperboard, in rolls or sheets	7.5	D
3,229	48114100	Self-adhesive paper and paperboard, in rolls or sheets	7.5	D
3,230	48114900	Gummed or paper and paperboard (excl. self-adhesive), in rolls or sheets	7.5	D
3,231	48115110	Paper coated on both sides with plastics (excl. adhesives) for color photography, bleached, weighing > 150g/m2, in rolls or sheets	7.5	D
3,232	48115190	Paper and paperboard coated, impregnated or covered with plastics (excl. adhesives), nes, bleached, weighing > 150g/m2, in rolls or sheets	7.5	D
3,233	48115910	Insulating paper and paperboard, nes, coated, impregnated or covered with plastics (excl. adhesives), in rolls or sheets	7.5	D

N°	Tariff Line	Description	Base Rate	Category
3,234	48115990	Paper and paperboard, nes, coated, impregnated or covered with plastics (excl. adhesives), in rolls or sheets	7.5	D
3,235	48116010	Insulating paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol, in rolls or sheets	7.5	D
3,236	48116090	Paper and paperboard, nes, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol, in rolls or sheets	7.5	D
3,237	48119000	Paper, paperboard, cellulose wadding and webs of cellulose fibres, nes, coated, impregnated or covered, surface-coloured, surface-decorated or printed, in rolls or sheets	7.5	D
3,238	48120000	Filter blocks, slabs and plates, of paper pulp	7.5	D
3,239	48131000	Cigarette paper in the form of booklets or tubes	7.5	D
3,240	48132000	Cigarette paper in rolls of a width ≤ 5cm	7.5	D
3,241	48139000	Cigarette paper, nes	7.5	D
3,242	48141000	Ingrain paper	7.5	D
3,243	48142000	Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	7.5	D
3,244	48149000	Wallpaper and similar wall coverings, nes; window transparencies of paper	7.5	D
3,245	48162000	Self-copy paper (other than those of heading 48.09)	7.5	D
3,246	48169010	Thermal transfer paper (other than those of heading 48.09 those of heading 48.09)	7.5	D
3,247	48169090	Offset plates of paper and other copying or transfer papers, nes (other than those of heading 48.09)	7.5	D
3,248	48171000	Envelopes of paper or paperboard	7.5	D
3,249	48172000	Letter cards, plain postcards and correspondence cards of paper or paperboard	7.5	D
3,250	48173000	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	7.5	D
3,251	48181000	Toilet paper, in rolls of a width not exceeding 36cm, or cut to size or shape	7.5	D
3,252	48182000	Handkerchiefs, cleansing or facial tissues and towels, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	7.5	D
3,253	48183000	Tablecloths and serviettes, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	7.5	D
3,254	48184000	Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	7.5	D
3,255	48185000	Articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	7.5	A
3,256	48189000	Bed sheets and similar household, sanitary or hospital articles, nes, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	7.5	D
3,257	48191000	Cartons, boxes and cases, of corrugated paper or paperboard	5	D
3,258	48192000	Folding cartons, boxes and cases, of non-corrugated paper or paperboard	5	D
3,259	48193000	Sacks and bags, having a base of a width ≥ 40cm of paper	7.5	A
3,260	48194000	Sacks and bags (including cones), nes, of paper	7.5	D
3,261	48195000	Packing containers (including record sleeves), nes, of paper or paperboard	7.5	D
3,262	48196000	Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like, of paper	7.5	D

N°	Tariff Line	Description	Base Rate	Category
3,263	48201000	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, of paper or paperboard	7.5	D
3,264	48202000	Exercise-books, of paper or paperboard	7.5	D
3,265	48203000	Binders (other than book covers), folders and file covers, of paper or paperboard	7.5	D
3,266	48204000	Manifold business forms and interleaved carbon sets, of paper	7.5	A
3,267	48205000	Albums for stamps or for collections of paper or paperboard	7.5	D
3,268	48209000	Blotting-pads, other articles of stationery nes and book covers, of paper or paperboard	7.5	D
3,269	48211000	Printed paper or paperboard labels of all kinds	7.5	D
3,270	48219000	Paper or paperboard labels of all kinds (excl. printed)	7.5	D
3,271	48221000	Bobbins, spools, cops and similar supports for winding textile yarn, of paper pulp, paper or paperboard	7.5	D
3,272	48229000	Bobbins, spools, cops and similar supports, nes, of paper pulp, paper or paperboard	7.5	D
3,273	48232000	Filter paper and paperboard, cut to size or shape	7.5	D
3,274	48234000	Rolls, sheets and dials, printed for self-recording apparatus, cut to size or shape	7.5	D
3,275	48236100	Trays, dishes, plates, cups and the like, of bamboo	7.5	A
3,276	48236900	Trays, dishes, plates, cups and the like, other than those of bamboo	7.5	A
3,277	48237000	Moulded or pressed articles of paper pulp	7.5	D
3,278	48239010	Floor coverings on a base of paper or of paperboard	7.5	D
3,279	48239020	Joss paper and the like	7.5	A
3,280	48239030	Paper fans	7.5	A
3,281	48239090	Paper, paperboard, cellulose wadding and webs of cellulose fibres, nes, cut to size; articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres, nes	7.5	D
3,282	49011000	Printed books, brochures, leaflets and similar printed matter, in single sheets, whether or not folded	0	A
3,283	49019100	Dictionaries and encyclopaedias, and serial instalments thereof	0	A
3,284	49019900	Printed books, brochures, leaflets and similar printed matter, nes	0	A
3,285	49021000	Newspapers, journals and periodicals (whether or not illustrated or containing advertising material), appearing at least four times a week	0	A
3,286	49029000	Newspapers, journals and periodicals (whether or not illustrated or containing advertising material), appearing less than four times a week	0	A
3,287	49030000	Children's picture, drawing or colouring books	0	A
3,288	49040000	Music, printed or in manuscript, whether or not bound or illustrated	0	A
3,289	49051000	Globes	0	A
3,290	49059100	Maps and hydrographic or similar charts of all kinds, printed, in book form	0	A
3,291	49059900	Maps and hydrographic or similar charts of all kinds, printed, nes	0	A
3,292	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	A
3,293	49070010	Unused postage stamps of current or new issue in the country to which they are destined	7.5	D
3,294	49070020	Banknotes	0	A

N°	Tariff Line	Description	Base Rate	Category
3,295	49070030	Stock, share or bond certificates and similar documents of title	0	A
3,296	49070090	Unused revenue or similar stamps of current or new issue in the country to which they are destined; stamp-impressed paper; cheque forms	7.5	D
3,297	49081000	Transfers (decalcomanias), vitrifiable	7.5	D
3,298	49089000	Transfers (decalcomanias), excl. vitrifiable	7.5	D
3,299	49090010	Printed or illustrated postcards	7.5	D
3,300	49090090	Printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	7.5	D
3,301	49100000	Calendars of any kind, printed, including calendar blocks	7.5	D
3,302	49111010	Trade advertising material, commercial catalogues and the like, no commercial value	0	A
3,303	49111090	Trade advertising material, commercial catalogues and the like, nes	7.5	D
3,304	49119100	Pictures, designs and photographs (printed matter)	7.5	D
3,305	49119900	Printed matter, nes	7.5	D
3,306	50010010	Mulberry feeding silk-worm cocoons	6	A
3,307	50010090	Other silk-worm cocoons suitable for reeling	6	A
3,308	50020011	Plant reeled, steam filature silk	9	A
3,309	50020012	Home reeled, steam filature silk	9	A
3,310	50020013	Doupion, steam filature silk	9	A
3,311	50020019	Other steam filature silk, nes	9	A
3,312	50020020	Tussah silk	9	A
3,313	50020090	Other raw silk, nes	9	A
3,314	50030010	Silk waste, not carded or combed	9	A
3,315	50030090	Silk waste, carded or combed	9	A
3,316	50040000	Silk yarn (excl. spun from silk waste), not put up for retail sale	6	A
3,317	50050010	Yarn spun from noil, not put up for retail sale	6	A
3,318	50050090	Yarn spun from other silk waste, not put up for retail sale	6	A
3,319	50060000	Silk yarn, put up for retail sale; silk-worm gut	6	A
3,320	50071010	Unbleached or bleached woven fabrics of noil silk	10	A
3,321	50071090	Other woven fabrics of noil silk	10	A
3,322	50072011	Unbleachd or bleachd woven fabrics of mulberry silk, ≥85% silk	10	A
3,323	50072019	Other woven fabrics of mulberry silk, containing≥85% silk	10	A
3,324	50072021	Unbleached or bleached woven fabrics of tussah silk, ≥85% silk	10	A
3,325	50072029	Other woven fabrics of tussah silk, containing≥85% silk	10	A
3,326	50072031	Unbleached or bleached woven fabrics of silk waste,≥85% silk	10	A
3,327	50072039	Other woven fabrics of silk waste, containing≥85% silk	10	A
3,328	50072090	Other woven fabrics of silk, containing≥85% silk, nes	10	A
3,329	50079010	Unbleached or bleached woven fabrics, containing<85% silk	10	A
3,330	50079090	Other woven fabrics, nes, containing<85% silk	10	C
3,331	51011100	Greasy shorn wool, not carded or combed	38	D
3,332	51011900	Greasy wool (excl. shorn), not carded or combed	38	D
3,333	51012100	Degreased shorn wool, not carbonised, not carded or combed	38	D
3,334	51012900	Degreased wool (excl. shorn), not carbonised, not carded or combed	38	D
3,335	51013000	Carbonised wool, not carded or combed	38	D
3,336	51021100	Hair of kashmir (cashmere) goats,not carded or combed	9	A
3,337	51021910	Fine rabbit and hare hair, not carded or combed	9	A
3,338	51021920	Fine goat hair, not carded or combed	9	A
3,339	51021930	Fine camel hair, not carded or combed	9	A
3,340	51021990	Othe fine animal hair, not carded or combed, nes	9	B
3,341	51022000	Coarse animal hair, not carded or combed	9	A
3,342	51031010	Noils of wool, not garnetted stock	38	D

N°	Tariff Line	Description	Base Rate	Category
3,343	51031090	Noils of fine animal hair, not garnetted stock	9	A
3,344	51032010	Othe waste of wool, not garnetted stock	13.5	C
3,345	51032090	Other waste of fine animal hair, not garnetted stock	9	A
3,346	51033000	Waste of coarse animal hair	9	A
3,347	51040010	Garnetted stock of wool	15	C
3,348	51040090	Garnetted stock of fine or coarse animal hair	5	A
3,349	51051000	Carded wool	38	D
3,350	51052100	Combed wool in fragments	38	D
3,351	51052900	Wool tops & combed wool (excl. in fragments)	38	D
3,352	51053100	Cshmere goats hair, carded or combed	5	A
3,353	51053910	Rabbit and hare hair, carded or combed	5	D
3,354	51053921	Dehaired goatswool, carded or combed	5	D
3,355	51053929	Goatswool other than dehaired, carded or combed	5	D
3,356	51053990	Other fine animal hair, nes, carded or combed	5	D
3,357	51054000	Coarse animal hair, carded or combed	5	D
3,358	51061000	Yarn of carded wool, not put up for retail sale, with≥85% wool	5	B
3,359	51062000	Yarn of carded wool, not put up for retail sale, with<85% wool	5	B
3,360	51071000	Yarn of combed wool, not put up for retail sale, with≥85% wool	5	B
3,361	51072000	Yarn of combed wool, not put up for retail sale, with<85% wool	5	B
3,362	51081011	Carded cashmere yarn, Containing 85% or more by weight	5	A
3,363	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	A
3,364	51081090	Carded yarn of fine animal hair, not put up for retail sale	5	B
3,365	51082011	Combed cashmere yarn, Containing 85% or more by weight	5	D
3,366	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	D
3,367	51082090	Combed yarn of fine animal hair, not put up for retail sale	5	D
3,368	51091011	Yarn of cashmere, containing 85% or more by weigh put up for retail sale	6	A
3,369	51091019	Yarn of other wool or fine animal hair, containing 85% or more by weighput up for retail sale	6	A
3,370	51091090	Yarn, with≥85% wool or of fine animal hair, put up for retail sale	6	B
3,371	51099011	Other Yarn of cashmere, put up for retail sale	6	D
3,372	51099019	Other Yarn of other wool or fine animal hair, put up for retail sale	6	D
3,373	51099090	Yarn, with<85% wool or of fine animal hair, put up for retail sale	6	D
3,374	51100000	Yarn of coarse animal hair or horsehair (incl. gimped horsehair yarn)	6	B
3,375	51111111	Woven fabrics of cashmere,Containing 85% or more by weight,Of a weight not exceeding 300g/m²	10	A
3,376	51111119	Woven fabrics of carded fine animal hair,Containing 85% or more by weight,Of a weight not exceeding 300g/m²	10	A
3,377	51111190	Woven fabrics, with≥85% carded wool or fine animal hair,≤300g/m2	10	C
3,378	51111911	Other woven fabrics of cashmere	10	A
3,379	51111919	Other woven fabrics of carded fine animal hair	10	A
3,380	51111990	Woven fabrics, with≥85% carded wool or fine animal hair, >300g/m2	10	C
3,381	51112000	Woven fabrics of carded wool, mixed with man-made filaments	10	A

N°	Tariff Line	Description	Base Rate	Category
3,382	51113000	Woven fabrics of carded wool, mixed with man-made staple fibres	10	A
3,383	51119000	Other woven fabrics of carded wool or carded fine animal hair, nes	10	A
3,384	51121100	Woven fabrics with≥85% combed wool or fine animal hair,≤200g/m2	10	C
3,385	51121900	Woven fabrics with≥85% combed wool or fine animal hair, >200g/m2	10	C
3,386	51122000	Woven fabrics of combed wool, mixed with man-made filaments	10	A
3,387	51123000	Woven fabrics of combed wool, mixed with man-made staple fibres	10	A
3,388	51129000	Woven fabrics of combed wool or of combed fine animal hair, nes	10	C
3,389	51130000	Woven fabrics of coarse animal hair or of horsehair	10	A
3,390	52010000	Cotton, not carded or combed	40	D
3,391	52021000	Yarn waste of cotton	10	C
3,392	52029100	Garnetted stock of cotton	10	A
3,393	52029900	Cotton waste, nes	10	D
3,394	52030000	Cotton, carded or combed	40	D
3,395	52041100	Cotton sewing thread, with≥85% cotton, not put up for retail sale	5	A
3,396	52041900	Cotton sewing thread, with<85% cotton, not put up for retail sale	5	A
3,397	52042000	Cotton sewing thread, put up for retail sale	5	B
3,398	52051100	Uncombed single cotton yarn, with≥85% cotton, nprs,≤14mn	5	A
3,399	52051200	Uncombed single cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn	5	B
3,400	52051300	Uncombed single cotton yarn, with≥85% cotton, nprs, >43mn but≤52mn	5	A
3,401	52051400	Uncombed single cotton yarn, with≥85% cotton, nprs, >52mn but≤80mn	5	B
3,402	52051500	Uncombed single cotton yarn, with≥85% cotton, nprs, >80mn	5	A
3,403	52052100	Combed single cotton yarn, with≥85% cotton, nprs,≤14mn	5	A
3,404	52052200	Combed single cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn	5	B
3,405	52052300	Combed single cotton yarn, with≥85% cotton, nprs, >43mn but≤52mn	5	B
3,406	52052400	Combed single cotton yarn, with≥85% cotton, nprs, >52mn but≤80mn	5	B
3,407	52052600	Combed single cotton yarn, with≥85% cotton, nprs, >80mn but≤94mn	5	A
3,408	52052700	Combed single cotton yarn, with≥85% cotton, nprs, >94mn but≤120mn	5	B
3,409	52052800	Combed single cotton yarn, with≥85% cotton, nprs, >120mn	5	A
3,410	52053100	Uncombed cabled cotton yarn, with≥85% cotton, nprs,≤14mn	5	D
3,411	52053200	Uncombed cabled cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn	5	B
3,412	52053300	Uncombed cabled cotton yarn, with≥85% cotton, nprs, >43mn but≤52mn	5	B
3,413	52053400	Uncombed cabled cotton yarn, with≥85% cotton, nprs, >52mn but≤80mn	5	A
3,414	52053500	Uncombed cabled cotton yarn, with≥85% cotton, nprs, >80mn	5	A
3,415	52054100	Combed cabled cotton yarn, with≥85% cotton, nprs,≤14mn	5	D
3,416	52054200	Combed cabled cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn	5	B
3,417	52054300	Combed cabled cotton yarn, with≥85% cotton, nprs, >43mn but≤52mn	5	D

N°	Tariff Line	Description	Base Rate	Category
3,418	52054400	Combed cabled cotton yarn, with≥85% cotton, nprs, >52mn but≤80mn	5	B
3,419	52054600	Combed cabled cotton yarn, with≥85% cotton, nprs, >80mn but≤94mn	5	A
3,420	52054700	Combed cabled cotton yarn, with≥85% cotton, nprs, >94mn but≤120mn	5	A
3,421	52054800	Combed cabled cotton yarn, with≥85% cotton, nprs, >120mn	5	B
3,422	52061100	Uncombed single cotton yarn, with<85% cotton, nprs,≤14mn	5	D
3,423	52061200	Uncombed single cotton yarn, with<85% cotton, nprs, >14mn but≤43mn	5	A
3,424	52061300	Uncombed single cotton yarn, with<85% cotton, nprs, >43mn but≤52mn	5	A
3,425	52061400	Uncombed single cotton yarn, with<85% cotton, nprs, >52mn but≤80mn	5	B
3,426	52061500	Uncombed single cotton yarn, with<85% cotton, nprs, >80mn	5	A
3,427	52062100	Combed single cotton yarn, with<85% cotton, nprs,≤14mn	5	A
3,428	52062200	Combed single cotton yarn, with<85% cotton, nprs, >14mn but≤43mn	5	B
3,429	52062300	Combed single cotton yarn, with<85% cotton, nprs, >43mn but≤52mn	5	A
3,430	52062400	Combed single cotton yarn, with<85% cotton, nprs, >52mn but≤80mn	5	B
3,431	52062500	Combed single cotton yarn, with<85% cotton, nprs, >80mn	5	A
3,432	52063100	Uncombed cabled cotton yarn, with<85% cotton, nprs,≤14mn	5	A
3,433	52063200	Uncombed cabled cotton yarn, with<85% cotton, nprs, >14mn but≤43mn	5	B
3,434	52063300	Uncombed cabled cotton yarn, with<85% cotton, nprs, >43mn but≤52mn	5	A
3,435	52063400	Uncombed cabled cotton yarn, with<85% cotton, nprs, >52mn but≤80mn	5	A
3,436	52063500	Uncombed cabled cotton yarn, with<85% cotton, nprs, >80mn	5	A
3,437	52064100	Combed cabled cotton yarn, with<85% cotton, nprs,≤14mn	5	A
3,438	52064200	Combed cabled cotton yarn, with<85% cotton, nprs, >14mn but≤43mn	5	A
3,439	52064300	Combed cabled cotton yarn, with<85% cotton, nprs, >43mn but≤52mn	5	A
3,440	52064400	Combed cabled cotton yarn, with<85% cotton, nprs, >52mn but≤80mn	5	A
3,441	52064500	Combed cabled cotton yarn, with<85% cotton, nprs, >80mn	5	A
3,442	52071000	Cotton yarn (excl. sewing), put up for retail sale, with≥85% cotton	6	B
3,443	52079000	Cotton yarn (excl. sewing), put up for retail sale, with<85% cotton	6	A
3,444	52081100	Unbleached plain cotton weave, with≥85% cotton,≤100g/m2	10	A
3,445	52081200	Unbleached plain cotton weave,≥85% cotton, >100g/m2 but≤200g/m2	10	A
3,446	52081300	Unbleached 3 or 4-thread twill, with≥85% cotton,≤200g/m2	10	A
3,447	52081900	Unbleached woven cotton fabrics, nes, with≥85% cotton,≤200g/m2	10	A
3,448	52082100	Bleached plain cotton weave, with≥85% cotton,≤100g/m2	10	A
3,449	52082200	Bleached plain cotton weave, with≥85% cotton, >100g/m2,≤200g/m2	10	A
3,450	52082300	Bleached 3 or 4-thread twill, with≥85% cotton,≤200g/m2	12	B
3,451	52082900	Bleached woven cotton fabrics, nes, with≥85% cotton,≤200g/m2	10	A
3,452	52083100	Dyed plain cotton weave, with≥85% cotton,≤100g/m2	10	A
3,453	52083200	Dyed plain cotton weave, with≥85% cotton, >100g/m2,≤200g/m2	10	A

N°	Tariff Line	Description	Base Rate	Category
3,454	52083300	Dyed 3 or 4-thread twill (incl. cross twill), with≥85% cotton,≤200g/m2	10	A
3,455	52083900	Dyed woven cotton fabrics, with≥85% cotton, nes	10	A
3,456	52084100	Coloured plain cotton weave, with≥85% cotton,≤100g/m2	10	A
3,457	52084200	Coloured plain cotton weave, with≥85% cotton, >100g/m2,≤200g/m2	10	A
3,458	52084300	Coloured 3 or 4-thread twill (incl. cross twill), with≥85% cotton	10	A
3,459	52084900	Coloured woven cotton fabrics, with≥85% cotton, nes	10	A
3,460	52085100	Printed plain cotton weave, with≥85% cotton,≤100g/m2	10	A
3,461	52085200	Printed plain cotton weave, with≥85% cotton, >100g/m2,≤200g/m2	10	A
3,462	52085910	Printed fabrics, with≥85% cotton, 3-thread or 4-thread twill, including cross twill	10	A
3,463	52085990	Other printed fabrics, with≥85% cotton	10	A
3,464	52091100	Unbleached plain cotton weave, with≥85% cotton, >200g/m2	10	D
3,465	52091200	Unbleached 3 or 4-thread twill, with≥85% cotton, >200g/m2	10	A
3,466	52091900	Unbleached cotton fabrics, with≥85% cotton, >200g/m2, nes	10	A
3,467	52092100	Bleached plain cotton weave, with≥85% cotton, >200g/m2	12	B
3,468	52092200	Bleached 3 or 4-thread twill,≥85% cotton, >200g/m2	12	B
3,469	52092900	Bleached woven cotton fabrics, with≥85% cotton, >200g/m2, nes	12	B
3,470	52093100	Dyed plain cotton weave, with≥85% cotton, >200g/m2	10	A
3,471	52093200	Dyed 3 or 4-thread twill (incl. cross twill), with≥85% cotton, >200g/m2	10	A
3,472	52093900	Dyed woven cotton fabrics, with≥85% cotton, >200g/m2, nes	10	A
3,473	52094100	Coloured plain cotton weave, with≥85% cotton, >200g/m2	10	A
3,474	52094200	Denim, with≥85% cotton, >200g/m2	10	A
3,475	52094300	Coloured 3 or 4-thread twill, with≥85% cotton, >200g/m2	10	A
3,476	52094900	Coloured woven cotton fabrics, with≥85% cotton, >200g/m2	10	A
3,477	52095100	Printed plain cotton weave, with≥85% cotton, >200g/m2	10	A
3,478	52095200	Printed 3 or 4-thread twill, with≥85% cotton, >200g/m2	10	A
3,479	52095900	Printed woven cotton fabrics, with≥85% cotton, >200g/m2	10	A
3,480	52101100	Unbleached plain cotton weave, with<85% cotton,≤200g/m2	12	B
3,481	52101910	Unbleached woven fabrics, 3-thread or 4-thread twill, including cross twill, with<85% cotton,≤200g/m2	12	B
3,482	52101990	Other unbleached fabrics of cotton, mixed mainly or solely with man-made fibres, with<85% cotton,≤200g/m2	12	B
3,483	52102100	Bleached plain cotton weave, with<85% cotton,≤200g/m2	14	B
3,484	52102910	Bleached woven fabrics, 3-thread or 4-thread twill, including cross twill, with<85% cotton,≤200g/m2	14	B
3,485	52102990	Other bleached fabrics of cotton, mixed mainly or solely with man-made fibres, with<85% cotton,≤200g/m2	14	B
3,486	52103100	Dyed plain cotton weave, with<85% cotton,≤200g/m2	10	A
3,487	52103200	Dyed 3 or 4-thread twill, with<85% cotton,≤200g/m2	10	A
3,488	52103900	Dyed woven cotton fabrics, nes, with<85% cotton,≤200g/m2	10	C
3,489	52104100	Coloured plain cotton weave, with<85% cotton,≤200g/m2	10	A
3,490	52104910	Woven fabrics of yarns of different colours, 3-thread or 4-thread twill, including cross twill, with<85% cotton,≤200g/m2	10	A
3,491	52104990	Woven fabrics of yarns of different colours, mixed mainly or solely with man-made fibres, with<85% cotton,≤200g/m2	10	A
3,492	52105100	Printed plain cotton weave, with<85% cotton,≤200g/m2	10	A
3,493	52105910	Printed plain cotton weave, 3-thread or 4-thread twill, including cross twill, with<85% cotton,≤200g/m2	10	A
3,494	52105990	Other printed plain cotton weave, mixed mainly or solely with man-made fibres, with<85% cotton,≤200g/m2	10	A
3,495	52111100	Unbleached plain cotton weave, with<85% cotton, >200g/m2	12	B
3,496	52111200	Unbleached 3 or 4-thread twill, with<85% cotton, >200g/m2	12	B

N°	Tariff Line	Description	Base Rate	Category
3,497	52111900	Unbleached woven cotton fabrics, nes, with<85% cotton, >200g/m2	12	B
3,498	52112000	Bleached woven cotton fabrics, nes, with<85% cotton, >200g/m2	14	B
3,499	52113100	Dyed plain cotton weave, with<85% cotton, >200g/m2	10	A
3,500	52113200	Dyed 3 or 4-thread twill, with<85% cotton, >200g/m2	10	A
3,501	52113900	Dyed woven cotton fabrics, nes, with<85% cotton, >200g/m2	10	C
3,502	52114100	Coloured plain cotton weave, with<85% cotton, >200g/m2	10	A
3,503	52114200	Coloured denim, with<85% cotton, >200g/m2	10	A
3,504	52114300	Coloured fabrics of 3 or 4-thread twill, <85% cotton, >200g/m2	10	A
3,505	52114900	Coloured woven cotton fabrics, nes, with<85% cotton, >200g/m2	10	A
3,506	52115100	Printed plain cotton weave, with<85% cotton, >200g/m2	10	A
3,507	52115200	Printed 3 or 4-thread twill, with<85% cotton, >200g/m2	10	A
3,508	52115900	Printed woven cotton fabrics, nes, with<85% cotton, >200g/m2	10	A
3,509	52121100	Unbleached woven fabrics of cotton,≤200g/m2, nes	12	B
3,510	52121200	Bleached woven fabrics of cotton,≤200g/m2, nes	14	B
3,511	52121300	Dyed woven fabrics of cotton,≤200g/m2, nes	10	A
3,512	52121400	Coloured woven fabrics of cotton,≤200g/m2, nes	10	A
3,513	52121500	Printed woven fabrics of cotton,≤200g/m2, nes	10	A
3,514	52122100	Unbleached woven fabrics of cotton, >200g/m2, nes	12	B
3,515	52122200	Bleached woven fabrics of cotton, >200g/m2, nes	14	B
3,516	52122300	Dyed woven fabrics of cotton, >200g/m2, nes	10	A
3,517	52122400	Coloured woven fabrics of cotton, >200g/m2, nes	10	A
3,518	52122500	Printed woven fabrics of cotton, >200g/m2, nes	10	A
3,519	53011000	Flax, raw or retted	6	A
3,520	53012100	Flax, broken or scutched, but not spun	6	A
3,521	53012900	Flax, hackled or otherwise processed, but not spun	6	A
3,522	53013000	Flax tow & waste (incl. yarn waste & garnetted stock)	6	A
3,523	53021000	True hemp, raw or retted	6	A
3,524	53029000	True hemp (excl. raw), not spun; tow & waste of true hemp	6	A
3,525	53031000	Jute, etc (excl. flax, true hemp & ramie), raw or retted	5	A
3,526	53039000	Jute, etc (excl. flax, true hemp & ramie), nes; tow & waste...	5	A
3,527	53050011	Raw ramie	5	A
3,528	53050012	Ramie, processed but not spun	5	A
3,529	53050013	Fibres and waste of ramie	5	A
3,530	53050019	Other ramie	5	A
3,531	53050020	Abaca and its tow, noils and waste, raw or processed but not spun	3	A
3,532	53050091	Sisal and other textile fibres of the genus Agave, raw or processed but not spun	5	A
3,533	53050092	Coconut fabrics, tow, noils and waste, raw or processed but not spun	5	A
3,534	53050099	Other vegetable textile fibres, raw or processed but not spun, tow, noils and waste of these fibres	5	A
3,535	53061000	Single flax yarn	6	A
3,536	53062000	Multiple or cabled flax yarn	10	A
3,537	53071000	Single yarn of jute or of other textile bast fibres of 53.03	6	A
3,538	53072000	Multiple or cabled yarn of textile bast fibres of 53.03	6	A
3,539	53081000	Coir yarn	6	A
3,540	53082000	True hemp yarn	6	A
3,541	53089011	Unbleached or bleached ramie yarn, with≥85% ramie	6	A
3,542	53089012	Coloured ramie yarn, with≥85% ramie	6	A
3,543	53089013	Unbleached or bleached ramie yarn,with<85% ramie	6	A
3,544	53089014	Coloured ramie yarn, with <85% ramie	6	A
3,545	53089091	Paper yarn	6	A

N°	Tariff Line	Description	Base Rate	Category
3,546	53089099	Yarn of other vegetable textile fibres, nes	6	A
3,547	53091110	Unbleached flax woven fabrics, with≥85% flax	10	A
3,548	53091120	Bleached flax woven fabrics, with≥85% flax	10	A
3,549	53091900	Other woven fabrics of flax, with≥85% flax, nes	10	A
3,550	53092110	Unbleached flax woven fabrics, with<85% flax	10	A
3,551	53092120	Bleached flax woven fabrics, with<85% flax	10	A
3,552	53092900	Other woven fabrics of flax, with<85% flax, nes	10	A
3,553	53101000	Unbleached woven fabrics of jute or of other textile bast fibre	10	A
3,554	53109000	Woven fabrics of jute or oth textile bast fibres (excl. unbleached)	10	A
3,555	53110012	Unbleached ramie woven fabrics, with≥85% ramie	10	A
3,556	53110013	Other ramie woven fabrics, containing≥85% ramie	12	B
3,557	53110014	Unbleached ramie woven fabrics, with<85% ramie	10	A
3,558	53110015	Other ramie woven fabrics, containing <85% ramie	12	B
3,559	53110020	Woven fabrics of paper yarn	10	A
3,560	53110030	Hemp woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn	10	A
3,561	53110090	Woven fabrics of other vegetable textile fibres, nes	10	A
3,562	54011010	Sewing thread of synthetic filaments, not for retail sale	5	A
3,563	54011020	Sewing thread of synthetic filaments, for retail sale	5	A
3,564	54012010	Sewing thread of artificial filaments, not for retail sale	5	A
3,565	54012020	Sewing thread of artificial filaments, for retail sale	5	A
3,566	54021100	High tenacity yarn of aramids, not put up for retail sale	5	A
3,567	54021910	High tenacity yarn of nylon-6, not put up for retail sale	5	A
3,568	54021920	High tenacity yarn of nylon-6,6, not put up for retail sale	5	A
3,569	54021990	Other high tenacity yarn of aramids of nylon, not put up for retail sale	5	A
3,570	54022000	High tenacity filaments yarn of polyesters, nprs	5	A
3,571	54023111	Elastic filament of nylon-6, psy,≤50tex, not for retail sale	5	A
3,572	54023112	Elastic filament of nylon-6,6,psy,≤50tex, not for retail sale	5	A
3,573	54023113	Elastic filament of aramides,,psy,≤50tex, not for retail sale	5	A
3,574	54023119	Elastic filament of other polyamides,psy,≤50tex, not for retail sale	5	A
3,575	54023190	Other textured yarn of polyamides,psy,≤50tex, not for retail sale	5	A
3,576	54023211	Elastic filament of nylon-6,psy, >50tex, not for retail sale	5	A
3,577	54023212	Elastic filament of nylon-6,6,psy, >50tex, not for retail sale	5	A
3,578	54023213	Elastic filament of aramides,psy, >50tex, not for retail sale	5	A
3,579	54023219	Elastic filament of other polyamides,psy, >50tex, not for retail sale	5	A
3,580	54023290	Other textured yarn of polyamides,psy, >50tex, not for retail sale	5	A
3,581	54023310	Elastic filament of polyesters, not for retail sale	5	A
3,582	54023390	Other textured yarn of polyesters, not for retail sale	5	A
3,583	54023400	Textured yarn of polypropylene, not for retail sale	5	A
3,584	54023900	Other synthetic filament textured yarn, not for retail sale	5	A
3,585	54024410	Elastomeric of polyurethane, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,586	54024490	Other polyurethane, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,587	54024510	Other yarn of nylon-6, single, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,588	54024520	Other yarn of nylon-6,6, single, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,589	54024530	Other yarn of aramides, single, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,590	54024590	Other yarn of other nylon or other polyamides, single, untwisted or with a twist not exceeding 50 turns permetre	5	A

N°	Tariff Line	Description	Base Rate	Category
3,591	54024600	Other yarn of polyesters, partially oriented, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,592	54024700	Other yarn of polyesters, other than those partially oriented, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,593	54024800	Other yarn of polypropylene, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,594	54024900	Other yarn, untwisted or with a twist not exceeding 50 turns permetre	5	A
3,595	54025110	Single yarn of nylon-6, with >50turns/m, not for retail sale	5	A
3,596	54025120	Single yarn of nylon-6,6, with >50turns/m, not for retail sale	5	A
3,597	54025130	Single yarn of aramides, with >50turns/m, not for retail sale	5	A
3,598	54025190	Single yarn of other polyamides, with >50turns/m, n f retail sale	5	A
3,599	54025200	Single yarn of polyesters, with >50turns/m, nf retail sale	5	A
3,600	54025910	Single yarn, of polypropylene, with >50turns/m, n f retail sale	5	A
3,601	54025990	Single synthetic yarn, nes, with >50turns/m, not for retail sale	5	A
3,602	54026110	Multiple or cabled yarn of nylon-6, n f retail sale	5	A
3,603	54026120	Multiple or cabled yarn of nylon-6,6, n f retail sale	5	A
3,604	54026130	Multiple or cabled yarn of aramides, n f retail sale	5	A
3,605	54026190	Multiple or cabled yarn of other polyamides, n f retail sale	5	A
3,606	54026200	Multiple or cabled yarn of polyesters, nprs	5	A
3,607	54026910	Multiple or cabled yarn, of popypropylene, not for retail sale	5	A
3,608	54026920	Multiple or cabled yarn, of polyurethane, not for retail sale	5	A
3,609	54026990	Multiple or cabled yarn, nes, not for retail sale	5	A
3,610	54031000	High tenacity yarn of viscose rayon, nprs	5	A
3,611	54033100	Single yarn of viscose rayon, with≤120turns/m, nprs	5	A
3,612	54033200	Single yarn of viscose rayon, with >120turns/m, nprs	5	A
3,613	54033310	Single yarn of cellulose diacetate, not for retail sale	5	A
3,614	54033390	Other single yarn of cellulose acetate, not for retail sale	5	A
3,615	54033900	Single artificial yarn, nes, nprs	5	A
3,616	54034100	Multiple or cabled yarn of viscose rayon, nprs	5	A
3,617	54034200	Multiple or cabled yarn of cellulose acetate, nprs	5	A
3,618	54034900	Multiple or cabled artificial yarn, nes, nprs	5	A
3,619	54041100	Elastometric monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm	5	A
3,620	54041200	Monofilament, of polypropylene, of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm	5	A
3,621	54041900	Other synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm	5	A
3,622	54049000	Strip & the like of synthetic textile materials , ≤5mm	5	A
3,623	54050000	Monofilament; strip & the like of artificial textile materials	5	A
3,624	54060010	Synthetic filament yarn, put up for retail sale	5	A
3,625	54060020	Artificial filament yarn, put up for retail sale	5	A
3,626	54071010	Woven fabrics of high tenacity yarn of nylon.or othr polyamides	10	A
3,627	54071020	Woven fabrics of high tenacity yarn of polyesters	10	A
3,628	54072000	Woven fabrics obtained from synthetic strip or the like	10	A
3,629	54073000	Fabrics of synthetic filament yarn specified in Note 9 to Section XI	10	A
3,630	54074100	Unbleached or bleached woven fabrics,≥85% nylon...	10	A
3,631	54074200	Dyed woven fabrics of synthetic filament yarn,≥85% nylon...	10	A
3,632	54074300	Coloured woven fabrics of synthetic filament yarn,≥85% nylon...	10	A
3,633	54074400	Printed woven fabrics of synthetic filament yarn,≥85% nylon...	10	A
3,634	54075100	Unbleached or bleached woven fabrics,≥85% textured polyester	10	A

N°	Tariff Line	Description	Base Rate	Category
3,635	54075200	Dyed woven fabrics of synthetic filament yarn,≥85% texturd polyester	10	A
3,636	54075300	Coloured woven fabrics of synthetic yarn,≥85% textured polyester	10	A
3,637	54075400	Printed woven fabrics of synthetic yarn,≥85% textured polyester	10	A
3,638	54076100	Other woven fabrics of synthetic yarn,≥85% non-textured polyester	10	A
3,639	54076900	Other woven fabrics of synthetic yarn,≥85% polyester, nes	10	A
3,640	54077100	Unbleached or bleached woven fabrics,≥85% synthetic filaments, nes	10	A
3,641	54077200	Dyed woven fabrics,≥85% synthetic filaments, nes	10	A
3,642	54077300	Coloured woven fabrics,≥85% synthetic filaments, nes	10	A
3,643	54077400	Printed woven fabrics,≥85% synthetic filaments, nes	10	A
3,644	54078100	Unbleached or bleached woven fabrics,<85% synthetic filaments, cottn	10	A
3,645	54078200	Dyed woven fabrics,<85% synthetic filaments, mixed with cotton	10	A
3,646	54078300	Coloured woven fabrics,<85% synthetic filaments, mixed with cotton	10	A
3,647	54078400	Printed woven fabrics,<85% synthetic filaments, mixed with cotton	10	A
3,648	54079100	Unbleached or bleached woven fabrics of synthetic filament yarn, nes	10	A
3,649	54079200	Dyed woven fabrics of synthetic filament yarn, nes	10	A
3,650	54079300	Coloured woven fabrics of synthetic filament yarn, nes	10	A
3,651	54079400	Printed woven fabrics of synthetic filament yarn, nes	10	A
3,652	54081000	Woven fabrics of high tenacity filamnt yarn of viscose rayon	10	A
3,653	54082110	Unbleached/bleachd woven fabrics,≥85% of viscose rayon filament	12	B
3,654	54082120	Unbleached/bleachd woven fabrics,≥85% of cellulose acetate filament	12	B
3,655	54082190	Unbleached/bleachd wovn fabrics,≥85% of othr artificial filaments	12	B
3,656	54082210	Dyed woven fabrics,≥85% of viscose rayon filament	10	A
3,657	54082220	Dyed woven fabrics,≥85% of cellulose acetate filament	10	A
3,658	54082290	Dyed woven fabrics,≥85% of other artificial filaments	10	A
3,659	54082310	Coloured woven fabrics,≥85% of viscose rayon filament	10	A
3,660	54082320	Coloured woven fabrics,≥85% of cellulose acetate filament	10	A
3,661	54082390	Coloured woven fabrics,≥85% of other artificial filaments	10	A
3,662	54082410	Printed woven fabrics,≥85% of viscose rayon filament	10	A
3,663	54082420	Printed woven fabrics,≥85% of cellulose acetate filament	10	A
3,664	54082490	Printed woven fabrics,≥85% artificial filaments	10	A
3,665	54083100	Unbleached or bleached woven fabrics of artificial filament yarn, nes	10	A
3,666	54083200	Dyed woven fabrics of artificial filament yarn, nes	10	A
3,667	54083300	Coloured woven fabrics of artificial filament yarn, nes	10	A
3,668	54083400	Printed woven fabrics of artificial filament yarn, nes	10	A
3,669	55011000	Synthetic filament tow of nylon or other polyamides	5	A
3,670	55012000	Synthetic filament tow of polyesters	5	A
3,671	55013000	Synthetic filament tow, acrylic or modacrylic	5	D
3,672	55014000	Synthetic filament tow of polypropylene	5	A
3,673	55019000	Synthetic filament tow, nes	5	A
3,674	55020010	Cellulose diacetate filament tow	3	A
3,675	55020090	Other artifical filament tow	5	A
3,676	55031100	Synthetic staple fibres of aramids, not carded, combed or otherwise processed for apinning	5	A

N°	Tariff Line	Description	Base Rate	Category
3,677	55031900	Synthetic staple fibres of nylon or other polyamides (other than those of aramids), not carded, combed or otherwise processed for spinning	5	A
3,678	55032000	Synthetic staple fibres, of polyesters, not carded, etc	5	A
3,679	55033000	Acrylic or modacrylic synthetic staple fibres, not carded, etc	5	B
3,680	55034000	Synthetic staple fibres, of polypropylene, not carded, etc	5	A
3,681	55039000	Synthetic staple fibres, nes, not carded, etc	5	A
3,682	55041000	Artificial staple fibres, of viscose rayon, not carded, etc	5	A
3,683	55049000	Artificial staple fibres, (excl. viscose), not carded, etc	5	A
3,684	55051000	Waste of synthetic fibre,(incl. noils, yarn waste & garnetted stock)	5	B
3,685	55052000	Waste of artificial fibre,(incl. noils, yarn waste & garnetted stock)	5	A
3,686	55061000	Synthetic staple fibres, of nylon or other polyamides, carded, etc	5	A
3,687	55062000	Synthetic staple fibres, of polyesters, carded, etc	5	A
3,688	55063000	Acrylic or modacrylic synthetic staple fibres, carded, etc	5	A
3,689	55069000	Synthetic staple fibres, nes, carded, etc	5	A
3,690	55070000	Artificial staple fibres, carded, combed or processed for spinning	5	A
3,691	55081000	Sewing thread of synthetic staple fibres	5	A
3,692	55082000	Sewing thread of artificial staple fibres	5	A
3,693	55091100	Single yarn, with≥85% staple fibres of nylon or oth polyamides, nprs	5	A
3,694	55091200	Multiple or cabled yarn,≥85% staple fibres of nylon, etc, nprs	5	A
3,695	55092100	Single yarn, with≥85% polyester staple fibres, nprs	5	A
3,696	55092200	Multiple or cabled yarn, with≥85% polyester staple fibres, nprs	5	A
3,697	55093100	Single yarn, with≥85% acrylic or modacrylic staple fibres, nprs	5	A
3,698	55093200	Multiple or cabled yarn,≥85% acrylic/modacrylic staple fibres, nprs	5	B
3,699	55094100	Single yarn, with≥85% synthetic staple fibres, nes, nprs	5	A
3,700	55094200	Multiple or cabled yarn, with≥85% synthetic staple fibres, nes, nprs	5	A
3,701	55095100	Yarn,<85% polyester staple fibres, with artifical staple fibres, nprs	5	A
3,702	55095200	Yarn,<85% polyester staple fibres, with wool/fine animal hair, nprs	5	A
3,703	55095300	Yarn,<85% polyester staple fibres, mixed with cotton, nprs	5	B
3,704	55095900	Yarn,<85% polyester staple fibres, nes, nprs	5	A
3,705	55096100	Yarn,<85% acrylic or modacrylic staple fibres, with wool..., nprs	5	B
3,706	55096200	Yarn,<85% acrylic or modacrylic staple fibres, with cotton, nprs	5	A
3,707	55096900	Yarn,<85% acrylic or modacrylic staple fibres, nes, nprs	5	B
3,708	55099100	Yarn,<85% synthetic staple fibres, nes, mixed with wool..., nprs	5	A
3,709	55099200	Yarn,<85% synthetic staple fibres, nes, mixed with cotton, nprs	5	B
3,710	55099900	Yarn,<85% synthetic staple fibres, nes, nprs	5	A
3,711	55101100	Single yarn, with≥85% artificial staple fibres, nprs	5	A
3,712	55101200	Multiple or cabled yarn, with≥85% artificial staple fibres, nprs	5	A
3,713	55102000	Yarn, with<85% artificial staple fibres, mixed with wool..., nprs	5	A
3,714	55103000	Yarn, with<85% artificial staple fibres, mixed with cotton, nprs	5	A
3,715	55109000	Yarn, with<85% artificial staple fibres, nes, nprs	5	A
3,716	55111000	Yarn, with≥85% synthetic staple fibres, put up for retail sale	5	A
3,717	55112000	Yarn,<85% synthetic staple fibres, put up for retail sale	5	A

N°	Tariff Line	Description	Base Rate	Category
3,718	5513000	Yarn of artificial staple fibres, put up for retail sale	5	A
3,719	55121100	Unbleached or bleached woven fabrics,≥85% polyester staple fibres	18	C
3,720	55121900	Printed, dyed or coloured woven fabrics,≥85% polyester staple fibres	10	C
3,721	55122100	Unbleached or bleached woven fabrics,≥85% acrylic... staple fibres	13	B
3,722	55122900	Printed, dyed or coloured woven fabrics,≥85% acrylic.. staple fibres	10	A
3,723	55129100	Unbleached or bleached woven fabrics,≥85% synthetic staple fib, nes	18	C
3,724	55129900	Printed, dyed, coloured woven fabrics,≥85% synthetic fibres, nes	10	A
3,725	55131110	Unblchd plain weave fabric,<85% polyster staple fib+cottn,≤170g/m2	16	C
3,726	55131120	Bleachd plain weave fabric,<85% polyster stple fib+cotton,≤170g/m2	15	C
3,727	55131210	Unblchd 3, 4-thread twill,<85% polyster staple fib+cottn,≤170g/m2	16	C
3,728	55131220	Bleachd 3,4-thread twill,<85% polyester staple fib+cottn,≤170g/m2	18	C
3,729	55131310	Unblchd woven fabric nes,<85% polyester staple fib+cotton,≤170g/m2	16	C
3,730	55131320	Bleachd woven fabric nes,<85% polyester staple fib+cotton,≤170g/m2	18	C
3,731	55131900	Woven fabrics,<85% synthetic staple fibres + cotton, nes,≤170g/m2	18	C
3,732	55132100	Dyed plain weave fabrics,<85% polyester fibres + cotton,≤170g/m2	10	A
3,733	55132310	Dyed cross twill woven fabrics,<85% polyester fibres + cotton,≤170g/m2	10	A
3,734	55132390	Other dyed fabrics, <85% polyester fibres + cotton,≤170g/m2	10	A
3,735	55132900	Dyed woven fabrics,<85% synthetic fibres + cotton, nes,≤170g/m2	10	A
3,736	55133100	Coloured plain weave fabrics of polyester staple fibres,<85% polyester fibres+cotton,≤170g/m2	10	A
3,737	55133910	Coloured cross twill woven fabrics,<85% polyester fibres+cotton,≤170g/m2	10	A
3,738	55133920	Other coloured woven fabrics of polyester staple fibres, <85% polyester fibres+cotton,≤170g/m2	10	A
3,739	55133990	Other coloured woven fabrics, <85% polyester fibres+cotton,≤170g/m2	10	A
3,740	55134100	Printed plain weave fabrics,<85% polyester fibres + cotton,≤170g/m2	10	A
3,741	55134910	Printed cross twill woven fabrics,<85% polyester fibres + cotton,≤170g/m2	10	A
3,742	55134920	Other printed woven fabrics of polyester staple fibres, <85% polyester fibres+cotton,≤170g/m2	10	A
3,743	55134990	Other printed woven fabrics,<85% synthetic fibres + cotton, nes,≤170g/m2	10	A
3,744	55141110	Unblchd plain weave fabric,<85% polyster staple fib+cottn, >170g/m2	16	C
3,745	55141120	Bleachd plain weave fabric,<85% polyster staple fib+cottn, >170g/m2	18	C
3,746	55141210	Unblchd 3,4-thread twill,<85% polyester staple fib+cotton, >170g/m2	16	C
3,747	55141220	Bleachd 3,4-thread twill,<85% polyester staple fib+cotton, >170g/m2	18	C

N°	Tariff Line	Description	Base Rate	Category
3,748	55141911	Other unbleached woven fabrics of polyester staple fibres, <85% polyester staple fib+cotton, >170g/m2	16	C
3,749	55141912	Other bleached woven fabrics of polyester staple fibres, <85% polyester staple fib+cotton, >170g/m2	18	C
3,750	55141990	Woven fabrics of synthetic staple fibres, unbleached or bleached, <85% polyester staple fib+cotton, >170g/m2	16	C
3,751	55142100	Dyed plain weave fabrics,<85% polyester fibres + cotton, >170g/m2	10	A
3,752	55142200	Dyed 3 or 4-thread twill,<85% polyester fibres + cotton, >170g/m2	10	A
3,753	55142300	Dyed woven fabrics, nes,<85% polyester fibres + cotton, >170g/m2	10	A
3,754	55142900	Dyed woven fabrics,<85% synthetic fibres + cotton, nes, >170g/m2	10	A
3,755	55143010	Coloured plain weave fabrics,<85% polyester fibres + cotton, >170g/m2	10	A
3,756	55143020	Coloured 3 or 4-thread twill,<85% polyester fibres + cotton, >170g/m2	10	A
3,757	55143030	Coloured woven fabrics, nes,<85% polyester fibres + cotton, >170g/m2	10	A
3,758	55143090	Coloured woven fabrics,<85% synthetic fibres + cotton, nes, >170g/m2	10	A
3,759	55144100	Printed plain weave fabrics,<85% polyester fibres+cotton, >170g/m2	10	A
3,760	55144200	Printed 3 or 4-thread twill,<85% polyester fibres+cotton, >170g/m2	10	A
3,761	55144300	Printed woven fabrics, nes,<85% polyester fibres+cotton, >170g/m2	10	A
3,762	55144900	Printed woven fabrics,<85% synthetic fibres+cotton, nes, >170g/m2	10	A
3,763	55151100	Woven fabrics,<85% polyester staple fibres with viscose rayon fibres	10	A
3,764	55151200	Woven fabrics of polyester staple fibres mixed wit man-made filaments	10	A
3,765	55151300	Woven fabrics of polyester staple fibres, mixed with wool...	10	A
3,766	55151900	Woven fabrics of polyester staple fibres, nes	10	A
3,767	55152100	Woven fabrics of acrylic or modacrylic fibres with man-made filaments	10	A
3,768	55152200	Woven fabrics of acrylic or modacrylic fibres mixed with wool...	12	B
3,769	55152900	Woven fabrics of acrylic or modacrylic staple fibres, nes	10	A
3,770	55159100	Woven fabrics of synthetic staple fibres nes, with man-made filaments	10	A
3,771	55159900	Woven fabrics of synthetic staple fibres, nes	10	A
3,772	55161100	Unbleached or bleached woven fabrics,≥85% artificial staple fibres	12	B
3,773	55161200	Dyed woven fabrics,≥85% artificial staple fibres	10	A
3,774	55161300	Coloured woven fabrics,≥85% artificial staple fibres	10	A
3,775	55161400	Printed woven fabrics,≥85% artificial staple fibres	10	A
3,776	55162100	Unbl or bl woven fabrics,<85% artificial fibres, with man-made filaments	12	B
3,777	55162200	Dyed woven fabrics,<85% artificial fibres, with man-made filaments	10	A
3,778	55162300	Coloured woven fabrics,<85% artific fibres, with man-made filaments	10	A
3,779	55162400	Printed woven fabrics,<85% artific fibres, with man-made filaments	10	A
3,780	55163100	unbl or bl woven fabrics,<85% artificial fibres, with wool...	12	B

N°	Tariff Line	Description	Base Rate	Category
3,781	55163200	Dyed woven fabrics,<85% artificial fibres, with wool...	10	A
3,782	55163300	Coloured woven fabrics,<85% artificial staple fibres, with wool...	10	A
3,783	55163400	Printed woven fabrics,<85% artificial staple fibres, with wool...	10	A
3,784	55164100	Unbl or bl woven fabrics,<85% artificial staple fibres, mixed with cotton	12	B
3,785	55164200	Dyed woven fabrics,<85% artificial staple fibres, mixed with cotton	12	B
3,786	55164300	Coloured woven fabrics,<85% artificial staple fibres mixed w cotton	10	A
3,787	55164400	Printed woven fabrics,<85% artificial staple fibres mixed wi cotton	10	A
3,788	55169100	Unbl or bl woven fabrics, artificial staple fibres, nes	12	B
3,789	55169200	Dyed woven fabrics, artificial staple fibres, nes	10	A
3,790	55169300	Coloured woven fabrics, artificial staple fibres, nes	10	A
3,791	55169400	Printed woven fabrics, artificial staple fibres, nes	10	A
3,792	56011000	Sanitary towels & tampons, napkins, etc, of textile material wadding	10	A
3,793	56012100	Cotton wadding & articles thereof	10	A
3,794	56012210	Cigarette filter tipsof man-made fibres	12	B
3,795	56012290	Other wadding of man-made fibres & articles thereof, nes	12	B
3,796	56012900	Wadding & articles of wadding, nes	10	A
3,797	56013000	Textile flock & dust & mill neps	10	A
3,798	56021000	Needleloom felt & stitch-bonded fibre fabrics	10	A
3,799	56022100	Felt of wool or fine animal hair (excl. impregnated, coated, etc)	10	A
3,800	56022900	Felt of textile materials (excl. impregnated, coated, etc)	10	A
3,801	56029000	Felt, nes	10	A
3,802	56031110	Nonwovens of man-made filament,<=25g/m2, coated, etc.	10	A
3,803	56031190	Nonwovens of man-made filament,<=25g/m2, not coated, etc.	10	A
3,804	56031210	Nonwovens of man-made filament,>25g/m2 but<=70g/m2, coated, etc.	10	A
3,805	56031290	Nonwovens of man-made filament,>25g/m2 but<=70g/m2, not coated, etc.	10	A
3,806	56031310	Nonwovens of man-made filament,>70g/m2 but<=150g/m2, coated, etc.	10	A
3,807	56031390	Nonwovens of man-made filament,>70g/m2 but<=150g/m2, not coated, etc.	10	A
3,808	56031410	Nonwovens of man-made filament,>150g/m2, coated, etc.	10	A
3,809	56031490	Nonwovens of man-made filament,>150g/m2, not coated, etc.	10	A
3,810	56039110	Nonwovens of other materials,<=25g/m2, coated, etc.	10	A
3,811	56039190	Nonwovens of other materials,<=25g/m2, not coated, etc.	10	A
3,812	56039210	Nonwovens of other materials,>25g/m2 but<=70g/m2, coated, etc.	10	A
3,813	56039290	Nonwovens of other materials,>25g/m2 but<=70g/m2, not coated, etc.	10	A
3,814	56039310	Nonwovens of other materials,>70g/m2 but<=150g/m2, coated, etc.	10	A
3,815	56039390	Nonwovens of other materials,>70g/m2 but<=150g/m2, not coated, etc.	10	A
3,816	56039410	Nonwovens of other materials,>150g/m2, coated, etc.	10	A
3,817	56039490	Nonwovens of other materials,>150g/m2, not coated, etc.	10	A
3,818	56041000	Rubber thread & cord, textile covered	5	A
3,819	56049000	Textile yarn & strip, etc, impregnated or coated	5	A
3,820	56050000	Metallized yarn, being textile yarn, or strip, etc, in thread	5	A
3,821	56060000	Gimped yarn & strip; chenille yarn; loop wale-yarn	5	A
3,822	56072100	Binder or baler twine of sisal, etc, of the genus Agave	5	A

N°	Tariff Line	Description	Base Rate	Category
3,823	56072900	Twine, cordage, ropes & cables, of sisal, etc, of genus Agave, nes	5	A
3,824	56074100	Binder or baler twine of polyethylene or polypropylene	5	A
3,825	56074900	Twine, cordage, ropes & cables, of polyethylene or polypropylene	5	A
3,826	56075000	Twine, cordage, ropes & cables, of synthetic fibres, nes	5	A
3,827	56079010	Twine, cordage, ropes & cables, of abaca or other hard (leaf) fibres	5	A
3,828	56079090	Twine, cordage, ropes & cables, nes	5	A
3,829	56081100	Made up fishing nets of man-made textile materials	10	C
3,830	56081900	Knotted netting of man-made textile materials (excl. fishing nets)	12	B
3,831	56089000	Knotted netting of twine, cordage or rope of textile materials, nes	10	A
3,832	56090000	Articles of yarn, strip, etc, twine, cordage, rope or cables, nes	10	A
3,833	57011000	Carpets & other textile floor coverings, of wool..., knotted	14	B
3,834	57019010	Floor coverings of man-made textile fibres, knotted	16	C
3,835	57019020	Floor coverings of silk	14	B
3,836	57019090	Floor coverings of other textile fibres, nes, knotted	14	B
3,837	57021000	Kelem, Schumacks, Karamanie & other similar hand-woven rugs	14	B
3,838	57022000	Floor coverings of coconut fibres (coir)	14	B
3,839	57023100	Pile floor coverings of wool..., woven, not made up	10	A
3,840	57023200	Pile floor coverings of man-made textiles, woven, not made up	16	C
3,841	57023900	Pile floor coverings of other textiles, woven, not made up, nes	14	B
3,842	57024100	Pile floor coverings of wool..., woven, made up	10	A
3,843	57024200	Pile floor coverings of man-made textiles, woven, made up	10	A
3,844	57024900	Pile floor coverings of other textiles, woven, made up, nes	14	B
3,845	57025010	Carpets and other textile floor coverings, not of pile construction, of wool or fine animal hair, not made up	14	B
3,846	57025020	Carpets and other textile floor coverings, not of pile construction, of man-made textile materials, not made up	16	C
3,847	57025090	Carpets and other textile floor coverings, not of pile construction, of other textile materials, not made up	14	B
3,848	57029100	Non-pile floor coverings of wool..., woven, made up	14	B
3,849	57029200	Non-pile floor coverings of man-made textiles, woven, made up	16	C
3,850	57029900	Non-pile floor coverings of textile materials, woven, made up, nes	14	B
3,851	57031000	Tufted floor coverings of wool or of fine animal hair	14	B
3,852	57032000	Tufted floor coverings of nylon or other polyamides	10	A
3,853	57033000	Tufted floor coverings of man-made textile materials, nes	10	A
3,854	57039000	Tufted floor coverings of other textiles, nes	14	B
3,855	57041000	Carpet tiles ≤ 0.3m ² , of felt, not tufted or flopped	14	B
3,856	57049000	Floor coverings of felt, nes, not tufted or flopped	10	A
3,857	57050010	Other floor coverings of wool or fine animal hair, nes	14	B
3,858	57050020	Other floor coverings of man-made textile fibres, nes	10	A
3,859	57050090	Other textile floor coverings, nes	14	B
3,860	58011000	Woven pile fabrics & chenille fabrics of wool or fine animal hair	10	A
3,861	58012100	Uncut weft pile fabrics of cotton	12	B
3,862	58012200	Cut corduroy of cotton	10	A
3,863	58012300	Weft pile fabrics of cotton, nes	10	A
3,864	58012400	Warp pile fabrics, epingle (uncut), of cotton	10	A
3,865	58012500	Warp pile fabrics, cut, of cotton	10	A
3,866	58012600	Chenille fabrics, of cotton	10	A
3,867	58013100	Uncut weft pile fabrics of man-made fibres, nes	10	A
3,868	58013200	Cut corduroy of man-made fibres, nes	10	A

N°	Tariff Line	Description	Base Rate	Category
3,869	58013300	Weft pile fabrics of man-made fibres, nes	10	A
3,870	58013400	Warp pile fabrics, epingle (uncut), of man-made fibres	10	A
3,871	58013500	Warp pile fabrics, cut, of man-made fibres, nes	10	A
3,872	58013600	Chenille fabrics of man-made fibres, nes	10	A
3,873	58019010	Woven pile & chenille fabrics of silk or silk waste	10	A
3,874	58019090	Woven pile & chenille fabrics of other textile materials, nes	10	A
3,875	58021100	Unbleached terry towelling & similar woven terry fabrics, of cotton	12	B
3,876	58021900	Woven terry fabrics of cotton, nes	10	A
3,877	58022010	Woven terry fabrics of silk or silk waste	12	B
3,878	58022020	Woven terry fabrics of wool or fine animal hair	12	B
3,879	58022030	Woven terry fabrics of man-made fibres	14	B
3,880	58022090	Woven terry fabrics of other textile materials, nes	12	B
3,881	58023010	Tufted textile fabrics of silk or silk waste	10	A
3,882	58023020	Tufted textile fabrics of wool or fine animal hair	10	A
3,883	58023030	Tufted textile fabrics of cotton or flax, etc.	10	A
3,884	58023040	Tufted textile fabrics of man-made fibres	10	C
3,885	58023090	Tufted textile fabrics of other textile materials	10	A
3,886	58030010	Gauze of cotton	10	A
3,887	58030020	Gauze of silk or silk waste	10	A
3,888	58030030	Gauze of man-made fibres	10	A
3,889	58030090	Gauze of other textile materials	10	A
3,890	58041010	Tulles & other net fabrics of silk or silk waste	10	A
3,891	58041020	Tulles & other net fabrics of cotton	10	A
3,892	58041030	Tulles & other net fabrics of man-made fibres	12	B
3,893	58041090	Tulles & other net fabrics of other textile materials, nes	10	A
3,894	58042100	Lace of man-made fibres in piece/strips/motifs, machine made	10	A
3,895	58042910	Lace of silk or silk waste in piece/strips/motifs, machine made	10	A
3,896	58042920	Lace of cotton in piece/strips/motifs, machine made	10	A
3,897	58042990	Lace of other textiles in piece/strips/motifs, machine made, nes	10	A
3,898	58043000	Hand-made lace in pieces, in strips or in motifs	10	A
3,899	58050010	Needle-worked tapestries	12	B
3,900	58050090	Hand-woven tapestries of the type Gobelins, Flandres, etc	12	B
3,901	58061010	Narrow woven pile/chenille fabrics of cotton or bast fibres	10	A
3,902	58061090	Narrow woven pile/chenille fabrics of other textl materials, nes	10	A
3,903	58062000	Narrow woven fabrics, with ≥5% elastomeric yarn or rubber thread	10	A
3,904	58063100	Narrow woven fabrics of cotton, nes	10	A
3,905	58063200	Narrow woven fabrics of man-made fibres, nes	10	A
3,906	58063910	Narrow woven fabrics of silk or silk waste, nes	10	A
3,907	58063920	Narrow woven fabrics of wool or fine animal hair, nes	10	A
3,908	58063990	Narrow woven fabrics of other textile materials, nes	10	A
3,909	58064010	Fabrics of warp without weft by adhesive, of cottn or bast fibres	10	A
3,910	58064090	Fabrics of warp without weft by adhesive, of othr textl materials	10	A
3,911	58071000	Labels, badges... of textiles, woven, in piece..., not embriodered	10	C
3,912	58079000	Labels, badges... of textiles, unwoven, in piece..., not embriodered	10	A
3,913	58081000	Braids, in the piece	10	A
3,914	58089000	Ornamental trimmings in the piece; tassels, pompons, etc, nes	10	A
3,915	58090010	Woven fabrics of metal thread/metallized yarn with cotton, nes	10	A
3,916	58090020	Wovn fabrics of metal thread/metllizd yarn with man-made fibres, nes	10	A

N°	Tariff Line	Description	Base Rate	Category
3,917	58090090	Woven fabrics of metal thread/metallized yarn, nes	10	A
3,918	58101000	Embroidery without visible ground	10	A
3,919	58109100	Cotton embroidery, in the piece, in strips or in motifs	10	C
3,920	58109200	Embroidery of man-made fibres, in the piece, in strips or in motifs	10	A
3,921	58109900	Embroidery of other textiles, in the piece, in strips or in motifs	10	A
3,922	58110010	Quilted products of silk or silk waste, in the piece	10	A
3,923	58110020	Quilted products of wool or fine animal hair, in the piece	10	A
3,924	58110030	Quilted products of cotton, in the piece	10	A
3,925	58110040	Quilted products of man-made fibres, in the piece	12	B
3,926	58110090	Quilted products of other textile materials nes, in the piece	10	A
3,927	59011010	Fabrics of cotton or bast fibres, coated with gum for books	10	A
3,928	59011020	Fabrics of man-made fibres, coated with gum for books	10	A
3,929	59011090	Fabrics of other textile materials, coated with gum for books	10	A
3,930	59019010	Prepared painting canvas	10	A
3,931	59019091	Tracing cloth; buckram, etc, of cotton or bast fibres	10	A
3,932	59019092	Tracing cloth; buckram, etc, of man-made fibres	10	A
3,933	59019099	Tracing cloth; buckram, etc, of other textile materials	10	A
3,934	59021000	Tyre cord fabric of high tenacity yarn of nylon or other polyamides	10	A
3,935	59022000	Tyre cord fabric of high tenacity yarn of polyesters	10	A
3,936	59029000	Tyre cord fabric of high tenacity yarn of viscose rayon	10	A
3,937	59031010	Textile insulating cloth or tape treated with polyvinyl chloride	10	A
3,938	59031020	Textile imitation leather treated with polyvinyl chloride	10	A
3,939	59031090	Other textile fabrics treated with polyvinyl chloride	10	A
3,940	59032010	Textile insulating cloth or tape treated with polyurethane	10	A
3,941	59032020	Textile imitation leather treated with polyurethane	10	A
3,942	59032090	Other textile fabrics treated with polyurethane	10	A
3,943	59039010	Textile insulating cloth or tape treated with other plastics, nes	10	A
3,944	59039020	Textile imitation leater treated with other plastics, nes	10	A
3,945	59039090	Other textile fabrics treated with other plastics, nes	10	A
3,946	59041000	Linoleum	14	B
3,947	59049000	Floor coverings with coating... on a textile backing, nes	14	B
3,948	59050000	Textile wall coverings	10	A
3,949	59061010	Rubberized textile adhesive insulating tape of a width≤20cm	10	A
3,950	59061090	Other rubberized textile adhesive tape of a width≤20cm	10	A
3,951	59069100	Rubberized textile fabrics, knitted or crocheted	10	A
3,952	59069910	Rubberized textile insulating cloth or tape, not knitted/crocheted	10	A
3,953	59069990	Other rubberized textile fabrics, not knitted or crocheted, nes	10	A
3,954	59070010	Textile insulating cloth or tape otherwise impregnated, coated...	10	A
3,955	59070020	Painted canvas otherwise impregnated, coated...	10	A
3,956	59070090	Textile fabrics, nes, otherwise impregnated, coated...	10	A
3,957	59080000	Textile wicks for lamps...; incandescent gas mantles, etc	10	A
3,958	59090000	Textile... tubing, with or without lining, etc, of other materials	8	A
3,959	59100000	Transmission or conveyor belts or belting, of textile material	8	A
3,960	59111010	Narrow fabrics of velvet impregntd with rubber f coverg weaving beams	8	A
3,961	59111090	Textile fabrics coatd..with rubbr/leathr/oth material f technical use	8	A
3,962	59112000	Bolting cloth	8	A
3,963	59113100	Textile fabrics & felts, for paper-making machines,<650g/m2	8	A
3,964	59113200	Textile fabrics & felts, for paper-making machines,≥650g/m2	8	A
3,965	59114000	Straining cloth of a kind used in oil presses, etc	8	A
3,966	59119000	Textile articles for technical uses, nes, specified in Note 7	8	A
3,967	60011000	Long pile fabrics, knitted or crocheted	10	A

N°	Tariff Line	Description	Base Rate	Category
3,968	60012100	Looped pile fabrics of cotton, knitted or crocheted	10	A
3,969	60012200	Looped pile fabrics of man-made fibres, knitted or crocheted	10	A
3,970	60012900	Looped pile fabrics of textile materials, knitted or crocheted	12	B
3,971	60019100	Pile fabrics of cotton, nes, knitted or crocheted	10	A
3,972	60019200	Pile fabrics of man-made fibres, nes, knitted or crocheted	10	A
3,973	60019900	Pile fabrics of textile materials, nes, knitted or crocheted	12	B
3,974	60024010	Knitted/crocheted fabrics of cotton, wid≤30cm, ≥5%, elastomeric yarn	10	A
3,975	60024020	Knitted/crocheted fabrics of silk, wid≤30cm, ≥5%, elastomeric yarn	10	A
3,976	60024030	Knitted/crocheted fabrics of synthetic fibres, wid≤30cm, elastomeric yarn ≥5%	10	A
3,977	60024040	Knitted/crocheted fabrics of artificial fibres, wid≤30cm, elastomeric yarn ≥5%	10	A
3,978	60024090	Other knitted/crocheted fabrics, width≤30cm, ≥5%, elastomeric yarn	10	A
3,979	60029010	Knitted/crocheted fabrics of cotton, wid≤30cm, ≥5%, elastomeric rubber thread	10	A
3,980	60029020	Knitted/crocheted fabrics of silk, wid≤30cm, ≥5%, elastomeric rubber thread	10	A
3,981	60029030	Knitted/crocheted fabrics of synthetic fibres, wid≤30cm, ≥5%, elastomeric rubber thread	10	A
3,982	60029040	Knitted/crocheted fabrics of artificial fibres, wid≤30cm, ≥5%, elastomeric rubber thread	10	A
3,983	60029090	Knitted/crocheted fabrics of silk, wid≤30cm, ≥5%, elastomeric rubber thread	10	A
3,984	60031000	Knitted/crocheted fabrics of wool or fine animal hair, wid≤30cm, <5%	10	A
3,985	60032000	Knitted/crocheted fabrics of cotton, wid≤30cm, <5%	10	A
3,986	60033000	Knitted/crocheted fabrics of synthetic fibres, wid≤30cm, <5%	10	A
3,987	60034000	Knitted/crocheted fabrics of artificial fibres, wid≤30cm, <5%	10	A
3,988	60039000	Knitted/crocheted fabrics of fabrics, nes, wid≤30cm, <5%	10	A
3,989	60041010	Knitted/crocheted fabrics of cotton, wid>30cm, elastomeric yarn ≥5%	10	A
3,990	60041020	Knitted/crocheted fabrics of silk, wid>30cm, elastomeric yarn ≥5%	10	A
3,991	60041030	Knitted/crocheted fabrics of synthetic fibres, wid>30cm, elastomeric yarn ≥5%	10	A
3,992	60041040	Knitted/crocheted fabrics of artificial fibres, wid>30cm, elastomeric yarn ≥5%	10	A
3,993	60041090	Knitted/crocheted fabrics, wid>30cm, elastomeric yarn ≥5%	10	A
3,994	60049010	Knitted/crocheted fabrics of cotton, wid>30cm, ≥5%, elastomeric rubber thread	10	A
3,995	60049020	Knitted/crocheted fabrics of silk, wid>30cm, ≥5%, elastomeric rubber thread	10	A
3,996	60049030	Knitted/crocheted fabrics of synthetic fibres, wid>30cm, ≥5%, elastomeric rubber thread	10	A
3,997	60049040	Knitted/crocheted fabrics of artificial fibres, wid>30cm, ≥5%, elastomeric rubber thread	10	A
3,998	60049090	Knitted/crocheted fabrics, wid>30cm, ≥5%, elastomeric rubber thread	10	A
3,999	60052100	Other warp knit fabrics of unbleached or bleached cotton	10	A
4,000	60052200	Other warp knit fabrics of dyed cotton	10	A
4,001	60052300	Other warp knit fabrics of cotton of yarns of different colours	10	A
4,002	60052400	Other warp knit fabrics of printed cotton	10	A
4,003	60053100	Other warp knit fabrics of unbleached or bleached synthetic fibres	10	A
4,004	60053200	Other warp knit fabrics of dyed synthetic fibres	10	A

N°	Tariff Line	Description	Base Rate	Category
4,005	60053300	Other warp knit fabrics of synthetic fibres of yarns of different colours	10	A
4,006	60053400	Other warp knit fabrics of printed synthetic fibres	10	A
4,007	60054100	Other warp knit fabrics of unbleached or bleached artificial fibres	10	A
4,008	60054200	Other warp knit fabrics of dyed artificial fibres	10	A
4,009	60054300	Other warp knit fabrics of artificial fibres of yarns of different colours	10	A
4,010	60054400	Other warp knit fabrics of printed artificial fibres	10	A
4,011	60059010	Other warp knit fabrics of wool or fine animal hair	12	B
4,012	60059090	Other warp knit fabrics, other than those of cotton, synthetic fibres, artificial fibres and wool	12	B
4,013	60061000	Other knitted/crocheted fabrics of wool or fine animal hair, nes	12	B
4,014	60062100	Other knitted/crocheted fabrics of unbleached or bleached cotton, nes	10	A
4,015	60062200	Other knitted/crocheted fabrics of dyed cotton, nes	10	A
4,016	60062300	Other knitted/crocheted fabrics of cotton of yarns of different colours	10	A
4,017	60062400	Other knitted/crocheted fabrics of printed cotton, nes	10	A
4,018	60063100	Other knitted/crocheted fabrics of unbleached/bleached synthetic fibres	10	A
4,019	60063200	Other knitted/crocheted fabrics of dyed synthetic fibres, nes	10	A
4,020	60063300	Other knitted/crocheted fabrics of synthetic fibres of different colors	10	A
4,021	60063400	Other knitted/crocheted fabrics of printed synthetic fibres, nes	10	A
4,022	60064100	Other knitted/crocheted fabrics of unbleached/bleached artificial fibres	10	A
4,023	60064200	Other knitted/crocheted fabrics of dyed artificial fibres, nes	10	A
4,024	60064300	Other knitted/crocheted fabrics of artificial fibres of different colors	10	A
4,025	60064400	Other knitted or crocheted fabrics of printed artificial fibres	10	A
4,026	60069000	Other knitted or crocheted fabrics, nes	12	B
4,027	61012000	Men's or boys' overcoats, etc, of cotton, knitted or crocheted	17.5	C
4,028	61013000	Men's or boys' overcoats, etc, of man-made fibres, knitted or crocheted	17.5	C
4,029	61019010	Men's or boys' overcoats, etc, of wool or fine animal hair, knitted or crocheted	25	C
4,030	61019090	Men's or boys' overcoats, etc, of other textiles, knitted or crocheted	17.5	C
4,031	61021000	Woman's or girls' overcoats, etc, of wool..., knitted or crocheted	25	C
4,032	61022000	Woman's or girls' overcoats, etc, of cotton, knitted or crocheted	17.5	D
4,033	61023000	Woman's or girls' overcoats, etc, of man-made fibres, knitted/crocheted	17.5	C
4,034	61029000	Woman's or girls' overcoats, etc, of other textiles, knitted/crocheted	20	C
4,035	61031010	Men's or boys' suits of wool or fine animal hair, knitted or crocheted	25	C
4,036	61031020	Men's or boys' suits of synthetic fibres, knitted or crocheted	25	C
4,037	61031090	Men's or boys' suits of other textiles, knitted or crocheted	17.5	C
4,038	61032200	Men's or boys' ensembles of cotton, knitted or crocheted	20	C
4,039	61032300	Men's or boys' ensembles of synthetic fibres, knitted or crocheted	25	C
4,040	61032910	Men's or boys' ensembles of wool or fine animal hair, knitted or crocheted	25	C
4,041	61032990	Men's or boys' ensembles of other textiles, knitted or crocheted	25	C

N°	Tariff Line	Description	Base Rate	Category
4,042	61033100	Men's or boys' jackets & blazers of wool..., knitted or crocheted	16	C
4,043	61033200	Men's or boys' jackets & blazers of cotton, knitted or crocheted	16	C
4,044	61033300	Men's or boys' jackets... of synthetic fibres, knitted or crocheted	19	C
4,045	61033900	Men's or boys' jackets... of other textiles, nes, knitted/crocheted	16	C
4,046	61034100	Men's or boys' trousers, etc, of wool..., knitted or crocheted	16	C
4,047	61034200	Men's or boys' trousers, etc, of cotton, knitted or crocheted	16	C
4,048	61034300	Men's or boys' trousers, etc, of synthetic fibres, knitted/crocheted	17.5	C
4,049	61034900	Men's or boys' trousers, etc, of other textiles, knitted/crocheted	16	C
4,050	61041300	Women's or girls' suits of synthetic fibres, knitted or crocheted	25	C
4,051	61041910	Women's or girls' suits of wool or fine animal hair, knitted or crocheted	17.5	C
4,052	61041920	Women's or girls' suits of cotton, knitted or crocheted	17.5	C
4,053	61041990	Women's or girls' suits of other textiles, nes, knitted/crocheted	17.5	C
4,054	61042200	Women's or girls' ensembles, of cotton, knitted or crocheted	17.5	C
4,055	61042300	Women's or girls' ensembles, of synthetic fibres, knitted/crocheted	25	C
4,056	61042910	Women's or girls' suits of cotton, knitted or crocheted	17.5	C
4,057	61042990	Women's or girls' ensembles, of other textiles, knitted/crocheted	15	C
4,058	61043100	Women's or girls' jackets, of wool..., knitted or crocheted	16	C
4,059	61043200	Women's or girls' jackets, of cotton, knitted or crocheted	16	C
4,060	61043300	Women's or girls' jackets, of synthetic fibres, knitted/crocheted	19	C
4,061	61043900	Woman's or girls' jackets, of other textiles, knitted or crocheted	16	C
4,062	61044100	Dresses of wool or fine animal hair, knitted or crocheted	16	C
4,063	61044200	Dresses of cotton, knitted or crocheted	16	C
4,064	61044300	Dresses of synthetic fibres, knitted or crocheted	17.5	C
4,065	61044400	Dresses of artificial fibres, knitted or crocheted	16	C
4,066	61044900	Dresses of other textile material, nes, knitted or crocheted	16	C
4,067	61045100	Skirts & divided skirts of wool or fine hair, knitted or crocheted	14	B
4,068	61045200	Skirts & divided skirts of cotton, knitted or crocheted	14	B
4,069	61045300	Skirts & divided skirts of synthetic fibres, knitted or crocheted	16	C
4,070	61045900	Skirts & divided skirts of other textiles, nes, knitted or crocheted	14	B
4,071	61046100	Women's or girls' trousers, etc, of wool..., knitted or crocheted	16	C
4,072	61046200	Women's or girls' trousers, etc, of cotton, knitted or crocheted	16	C
4,073	61046300	Women's or girls' trousers, etc, of synthetic, knitted or crocheted	17.5	C
4,074	61046900	Women's or girls' trousers, etc, of other textile, knitted/crocheted	16	C
4,075	61051000	Men's or boys' shirts of cotton, knitted or crocheted	16	D
4,076	61052000	Men's or boys' shirts of man-made fibres, knitted or crocheted	17.5	C
4,077	61059000	Men's or boys' shirts of other textiles, nes, knitted or crocheted	16	C
4,078	61061000	Women's or girls' blouses, etc, of cotton, knitted or crocheted	16	C
4,079	61062000	Women's or girls' blouses, etc, of man-made fibres, knitted/crochetd	17.5	C
4,080	61069000	Women's or girls' blouses, etc, of other textiles, knitted/crocheted	16	C
4,081	61071100	Men's or boys' underpants & briefs of cotton, knitted or crocheted	14	C
4,082	61071200	Men's or boys' underpants, etc, of man-made fibres, knitted/crochetd	16	C

N°	Tariff Line	Description	Base Rate	Category
4,083	61071910	Men's or boys' underpants, etc, of silk or silk waste, knitted/crochetd	14	B
4,084	61071990	Men's or boys' underpants, etc, of other textiles, knitted/crocheted	14	B
4,085	61072100	Men's or boys' pyjamas of cotton, knitted or crocheted	14	D
4,086	61072200	Men's or boys' pyjamas of man-made fibres, knitted or crocheted	16	C
4,087	61072910	Men's or boys' pyjamas of silk or silk waste, knitted or crocheted	14	B
4,088	61072990	Men's or boys' pyjamas of other textiles, nes, knitted or crocheted	14	B
4,089	61079100	Men's or boys' dressing gowns, etc, of cotton, knitted or crocheted	14	B
4,090	61079910	Men's or boys' dressing gowns, etc, of man-made fibres, knitted or crocheted	16	C
4,091	61079990	Men's or boys' dressing gowns, etc, of other textiles, nes, knitted or crocheted	14	B
4,092	61081100	Women's/girls' slips, etc, of man-made fibres, knitted or crocheted	16	C
4,093	61081910	Women's/girls' slips, etc, of cotton, knitted or crocheted	14	B
4,094	61081920	Women's/girls' slips, etc, of silk or silk waste, knitted or crocheted	14	B
4,095	61081990	Women's/girls' slips, etc, of other textil materials, knittd/crochetd	14	B
4,096	61082100	Women's or girls' briefs & panties of cotton, knitted or crocheted	14	B
4,097	61082200	Women's or girls' briefs, etc, of man-made fibres, knitted/crocheted	16	C
4,098	61082910	Women's or girls' briefs, etc, of silk or silk waste, knitted/crocheted	14	B
4,099	61082990	Women's or girls' briefs, etc, of other textiles, knitted/crocheted	14	B
4,100	61083100	Women's or girls' nighties..., etc, of cotton, knitted or crocheted	14	C
4,101	61083200	Women's or girls' pyjamas, etc, of man-made fibres, knittd/crochetd	16	C
4,102	61083910	Women's or girls' pyjamas, etc, of silk or silk waste, knittd/crochetd	14	B
4,103	61083990	Women's or girls' nighties, etc, of other textiles, knitted/crochtd	14	B
4,104	61089100	Women's or girls' dressing gowns..., of cotton, knitted/crocheted	14	C
4,105	61089200	Women's or girls' dressing gowns of man-made fibre, knitted/crochd	16	C
4,106	61089900	Women's or girls' dressing gowns of other textiles, knitted/crochd	14	B
4,107	61091000	T-shirts, singlets & other vests, of cotton, knitted or crocheted	14	C
4,108	61099010	T-shirts, singlets, etc, of silk or silk waste, knitted/crocheted	14	B
4,109	61099090	T-shirts, singlets, etc, of other textiles, nes, knitted/crocheted	14	C
4,110	61101100	Jerseys, pullovers, etc, of wool, knitted or crocheted	14	C
4,111	61101200	Jerseys, pullovers, etc, of cashmere, knitted or crocheted	14	B
4,112	61101910	Jerseys, pullovers, etc, of other goats hair, knitted/crocheted	14	B
4,113	61101920	Jerseys, pullovers, etc, of rabbit or hare hair, knitted/crocheted	14	B
4,114	61101990	Jerseys, pullovers, etc, of other animal fine hair nes, knit/crochtd	14	C
4,115	61102000	Jerseys, pullovers, etc, of cotton, knitted or crocheted	14	C
4,116	61103000	Jerseys, pullovers, etc, of man-made fibres, knitted or crocheted	16	C

N°	Tariff Line	Description	Base Rate	Category
4,117	61109010	Jerseys, pullovers, etc, of silk or silk waste, knitted or crocheted	14	B
4,118	61109090	Jerseys, pullovers, etc, of other textiles, knitted or crocheted	14	C
4,119	61112000	Babies' garments, etc, of cotton, knitted or crocheted	14	B
4,120	61113000	Babies' garments, etc, of synthetic fibres, knitted or crocheted	16	C
4,121	61119010	Babies' garments, etc, of wool or fine animal hair, knitted or crocheted	14	B
4,122	61119090	Babies' garments, etc, of other textiles, knitted or crocheted	14	C
4,123	61121100	Track-suits of cotton, knitted or crocheted	16	C
4,124	61121200	Track-suits of synthetic fibres, knitted or crocheted	17.5	C
4,125	61121900	Track-suits of other textiles, knitted or crocheted	16	C
4,126	61122010	Ski-suits, of cotton, knitted or crocheted	16	C
4,127	61122090	Ski-suits, of other textile materials, knitted or crocheted	19	C
4,128	61123100	Men's or boys' swimwear of synthetic fibres, knitted or crocheted	17.5	C
4,129	61123900	Men's or boys' swimwear of other textiles, knitted or crocheted	16	C
4,130	61124100	Women's or girls' swimwear of synthetic fibres, knitted or crocheted	17.5	C
4,131	61124900	Women's or girls' swimwear of other textiles, knitted or crocheted	16	C
4,132	61130000	Garments of knitted or crocheted fabrics of 59.03, 59.06, 59.07	16	C
4,133	61142000	Garments of cotton, knitted or crocheted, nes	16	D
4,134	61143000	Garments of man-made fibres, knitted or crocheted, nes	17.5	C
4,135	61149010	Garments of wool or fine animal hair, knitted or crocheted, nes	16	C
4,136	61149090	Garments of other textiles, knitted or crocheted	16	C
4,137	61151000	Stockings, gradually press tighted	16	C
4,138	61152100	Panty hose and tights of synthetic fibres, measuring per single yarn less than 67 decitex	16	C
4,139	61152200	Panty hose and tights of synthetic fibres, measuring per single yarn 67 decitex or more	16	C
4,140	61152910	Panty hose and tights of cotton, knitted or crocheted	14	B
4,141	61152990	Panty hose and tights of other textile materials, knitted or crocheted	14	B
4,142	61153000	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	14	B
4,143	61159400	Panty hose, tights,stockings, etc., of wool or fine animal hair, knitted or crocheted	14	B
4,144	61159500	Panty hose, tights,stockings, etc., of cotton , knitted or crocheted	14	C
4,145	61159600	Panty hose, tights,stockings, etc., of synthetic fibres, knitted or crocheted	16	C
4,146	61159900	Hosiery & footwear, of other textiles, knitted or crocheted, nes	14	B
4,147	61161000	Gloves, impregnated... with plastics or rubber, knitted or crocheted	14	B
4,148	61169100	Gloves, mittens & mitts, of wool..., knitted or crocheted	14	B
4,149	61169200	Gloves, mittens & mitts, of cotton, knitted or crocheted	14	B
4,150	61169300	Gloves, mittens & mitts, of synthetic fibres, knitted or crocheted	16	C
4,151	61169900	Gloves, mittens & mitts, of other textiles, knitted or crocheted	14	C
4,152	61171000	Shawls, scarves, mufflers, mantillas, veils, etc, knitted/crocheted	14	C
4,153	61178010	Ties, bow ties and cravats, knitted or crocheted	14	B
4,154	61178090	Other parts of garments or of clothing accessories, knitted or crocheted	14	C
4,155	61179000	Parts of garments or clothing accessories, knitted or crocheted	14	B

N°	Tariff Line	Description	Base Rate	Category
4,156	62011100	Men's or boys' overcoats, etc, of wool or fine animal hair	16	C
4,157	62011210	Men's or boys' overcoats, etc, of cotton, stuffed with down	16	C
4,158	62011290	Men's or boys' overcoats, etc, of cotton, nes	16	C
4,159	62011310	Men's or boys' overcoats, etc, of man-made fibres, down stuffed	17.5	C
4,160	62011390	Men's or boys' overcoats, etc, of man-made fibres, nes	17.5	C
4,161	62011900	Men's or boys' overcoats, etc, of other textiles, nes	16	C
4,162	62019100	Men's or boys' anoraks, wind-cheaters, etc, of wool/fine animal hair	16	C
4,163	62019210	Men's or boys' anoraks, wind-cheaters, etc, of cotton, down stuffed	16	C
4,164	62019290	Men's or boys' anoraks, wind-cheaters, etc, of cotton, nes	16	C
4,165	62019310	Men's/boys' anoraks, wind-cheaters..., of man-made fib, down stuffed	17.5	C
4,166	62019390	Men's or boys' anoraks, wind-cheaters, etc, of man-made fibres, nes	17.5	C
4,167	62019900	Men's or boys' anoraks, wind-cheaters, etc, of other textiles, nes	16	C
4,168	62021100	Woman's or girls' overcoats, etc, of wool or fine animal hair	16	C
4,169	62021210	Woman's or girls' overcoats, etc, of cotton, stuffed with down	16	C
4,170	62021290	Woman's or girls' overcoats, etc, of cotton, nes	16	C
4,171	62021310	Woman's or girls' overcoats, etc, of man-made fibres, down stuffed	19	C
4,172	62021390	Woman's or girls' overcoats, etc, of man-made fibres, nes	19	C
4,173	62021900	Woman's or girls' overcoats, etc, of other textiles, nes	16	C
4,174	62029100	Woman's or girls' anoraks, wind-cheaters, etc, of wool...	16	C
4,175	62029210	Woman's or girls' anoraks, wind-cheaters..., of cotton, down stuffd	16	C
4,176	62029290	Woman's or girls' anoraks, wind-cheaters..., of cotton, nes	16	C
4,177	62029310	Woman's/girls' anoraks,wind-cheaters..., of man-made fib, down stuffd	17.5	C
4,178	62029390	Woman's or girls' anoraks, wind-cheaters..., of man-made fibres, nes	17.5	C
4,179	62029900	Woman's or girls' anoraks, wind-cheaters, etc, of other textiles, nes	16	C
4,180	62031100	Men's or boys' suits of wool or fine animal hair	17.5	C
4,181	62031200	Men's or boys' suits of synthetic fibres	17.5	C
4,182	62031910	Men's or boys' suits of silk or silk waste	17.5	C
4,183	62031990	Men's or boys' suits of other textiles, nes	17.5	C
4,184	62032200	Men's or boys' ensembles of cotton	17.5	C
4,185	62032300	Men's or boys' ensembles of synthetic fibres	17.5	C
4,186	62032910	Men's or boys' ensembles of silk or silk waste	17.5	C
4,187	62032920	Men's or boys' ensembles of wool or fine animal hair	17.5	C
4,188	62032990	Men's or boys' ensembles of other textiles, nes	17.5	C
4,189	62033100	Men's or boys' jackets & blazers of wool or fine animal hair	16	C
4,190	62033200	Men's or boys' jackets & blazers of cotton	16	C
4,191	62033300	Men's or boys' jackets & blazers of synthetic fibres	17.5	C
4,192	62033910	Men's or boys' jackets & blazers of silk or silk waste	16	C
4,193	62033990	Men's or boys' jackets & blazers of other textl materials, nes	16	C
4,194	62034100	Men's or boys' trousers, breeches, etc, of wool or fine animal hair	16	C
4,195	62034210	Men's or boys' arabian trousers, breeches of cotton	16	C
4,196	62034290	Men's or boys' trousers, breeches, nes, of cotton	16	C
4,197	62034310	Men's or boys' arabian trousers, breeches of synthetic fibres	17.5	C
4,198	62034390	Men's or boys' trousers, breeches, nes, of synthetic fibres	17.5	C
4,199	62034910	Men's or boys' arabian trousers, breeches of oth textile fibres	16	C
4,200	62034990	Men's or boys' trousers, breeches, nes, of oth textile fibres	16	C
4,201	62041100	Women's or girls' suits of wool or fine animal hair	17.5	C

N°	Tariff Line	Description	Base Rate	Category
4,202	62041200	Women's or girls' suits of cotton	17.5	C
4,203	62041300	Women's or girls' suits of synthetic fibres	17.5	C
4,204	62041910	Women's or girls' suits of silk or silk waste	17.5	C
4,205	62041990	Women's or girls' suits of other textiles, nes	17.5	C
4,206	62042100	Women's or girls' ensembles of wool or fine animal hair	17.5	C
4,207	62042200	Women's or girls' ensembles of cotton	17.5	C
4,208	62042300	Women's or girls' ensembles of synthetic fibres	20	C
4,209	62042910	Women's or girls' ensembles of silk or silk waste	20	C
4,210	62042990	Women's or girls' ensembles of other textile materials, nes	14	B
4,211	62043100	Women's or girls' jackets & blazers of wool or fine animal hair	16	C
4,212	62043200	Women's or girls' jackets & blazers of cotton	16	C
4,213	62043300	Women's or girls' jackets & blazers of synthetic fibres	17.5	C
4,214	62043910	Women's or girls' jackets of silk or silk waste	16	C
4,215	62043990	Women's or girls' jackets of other textiles, nes	16	C
4,216	62044100	Dresses of wool or fine animal hair	16	C
4,217	62044200	Dresses of cotton	16	C
4,218	62044300	Dresses of synthetic fibres	17.5	C
4,219	62044400	Dresses of artificial fibres	16	C
4,220	62044910	Women's or girls' dresses of silk or silk waste	16	C
4,221	62044990	Women's or girls' dresses of other textile materials, nes	16	C
4,222	62045100	Skirts & divided skirts of wool or fine animal hair	14	B
4,223	62045200	Skirts & divided skirts of cotton	14	B
4,224	62045300	Skirts & divided skirts of synthetic fibres	16	C
4,225	62045910	Women's or girls' skirts of silk or silk waste	14	B
4,226	62045990	Women's or girls' skirts of other textile materials, nes	14	C
4,227	62046100	Women's or girls' trousers/breeches, etc, of wool/fine animal hair	16	C
4,228	62046200	Women's or girls' trousers, breeches, etc, of cotton	16	C
4,229	62046300	Women's or girls' trousers, breeches, etc, of synthetic fibres	17.5	C
4,230	62046900	Women's or girls' trousers, breeches, etc, of other textiles, nes	16	C
4,231	62052000	Men's or boys' shirts of cotton	16	C
4,232	62053000	Men's or boys' shirts of man-made fibres	16	C
4,233	62059010	Men's or boys' shirts of silk or silk waste	16	C
4,234	62059020	Men's or boys' shirts of wool or fine animal hair	16	C
4,235	62059090	Men's or boys' shirts of other textile materials, nes	16	C
4,236	62061000	Women's or girls' blouses, shirts, etc, of silk or silk waste	16	C
4,237	62062000	Women's or girls' blouses, shirts, etc, of wool or fine animal hair	16	C
4,238	62063000	Women's or girls' blouses, shirts, etc, of cotton	16	C
4,239	62064000	Women's or girls' blouses, shirts, etc, of man-made fibres	17.5	C
4,240	62069000	Women's or girls' blouses, shirts, etc, of other textiles, nes	16	C
4,241	62071100	Men's or boys' underpants & briefs of cotton	14	C
4,242	62071910	Men's or boys' underpants & briefs of silk or silk waste	14	B
4,243	62071920	Men's or boys' underpants & briefs of man-made fibres	16	C
4,244	62071990	Men's or boys' underpants & briefs of oth textile materials, nes	14	B
4,245	62072100	Men's or boys' nightshirts & pyjamas of cotton	14	B
4,246	62072200	Men's or boys' nightshirts & pyjamas of man-made fibres	16	C
4,247	62072910	Men's or boys' nightshirts & pyjamas of silk or silk waste	14	B
4,248	62072990	Men's or boys' nightshirts & pyjamas of oth textl materials, nes	14	B
4,249	62079100	Men's or boys' singlets, dressing gowns, etc, of cotton	14	B
4,250	62079910	Men's or boys' singlets,dressing gowns, etc, of silk or silk waste	14	B
4,251	62079920	Men's or boys' singlets,dressing gowns, etc, of man-made fibres	16	C
4,252	62079990	Men's or boys'singlets,dressing gowns etc, of oth textl materl, nes	14	B

N°	Tariff Line	Description	Base Rate	Category
4,253	62081100	Women's or girls' slips & petticoats of man-made fibres	16	C
4,254	62081910	Women's or girls' slips & petticoats of silk or silk waste	14	B
4,255	62081920	Women's or girls' slips & petticoats of cotton	14	B
4,256	62081990	Women's or girls' slips & petticoats of oth textl materials, nes	14	B
4,257	62082100	Women's or girls' nightdresses & pyjamas of cotton	14	B
4,258	62082200	Women's or girls' nightdresses & pyjamas of man-made fibres	16	C
4,259	62082910	Women's or girls' nightdresses & pyjamas of silk or silk waste	14	B
4,260	62082990	Women's or girls' nightdresses & pyjamas of oth textl materls, nes	14	B
4,261	62089100	Women's or girls' dressing gowns, panties, etc, of cotton	14	C
4,262	62089200	Women's or girls' dressing gowns, panties, etc, of man-made fibres	16	C
4,263	62089910	Women's or girls' dressing gowns, panties..., of silk or silk waste	14	B
4,264	62089990	Women's or girls' dressing gowns/panties..., of oth textiles, nes	14	B
4,265	62092010	Babies' napkins (diapers) of cotton	14	B
4,266	62092090	Babies' garments & clothing accessories of cotton	14	B
4,267	62093000	Babies' garments & clothing accessories of synthetic fibres	16	C
4,268	62099010	Babies' garments & clothing accessories of wool or fine animal hair	14	B
4,269	62099090	Babies' garments & clothing accessories of other textiles	14	B
4,270	62101010	Garments of felt or nonwoven, of wool or fine animal hair	16	C
4,271	62101020	Garments of felt or nonwoven, of cotton or bast fibres	16	C
4,272	62101030	Garments of felt or nonwoven, of man-made fibres	17.5	C
4,273	62101090	Garments of felt or nonwoven, of other textiles	16	C
4,274	62102000	Garments of 6201.11 to 19, from fabrics of 59.03, 59.06 or 59.07	16	C
4,275	62103000	Garments of 6202.11 to 19, from fabrics of 59.03, 59.06 or 59.07	16	C
4,276	62104000	Men's or boys' garments of fabrics of 59.03, 59.06 or 59.07	16	C
4,277	62105000	Women's or girls' garments of fabrics of 59.03, 59.06 or 59.07	16	C
4,278	62111100	Men's or boys' swimwear	16	C
4,279	62111200	Women's or girls' swimwear	16	C
4,280	62112010	Ski suits of cotton	16	C
4,281	62112090	Ski suits of other textile materials	19	C
4,282	62113210	Men's or boys' arabian robes of cotton	16	C
4,283	62113220	Men's or boys' sports wear of cotton	16	C
4,284	62113290	Men's or boys' garments of cotton, nes	16	C
4,285	62113310	Men's or boys' arabian robes of man-made fibres	17.5	C
4,286	62113320	Men's or boys' sports wear of arabian robes	18	C
4,287	62113390	Men's or boys' garments of man-made fibres, nes	17.5	C
4,288	62113910	Men's or boys' garments of silk or silk waste, nes	16	C
4,289	62113920	Men's or boys' garments of wool or fine animal hair, nes	16	C
4,290	62113990	Men's or boys' garments of other textiles, nes	16	C
4,291	62114100	Women's or girls' garments of wool or fine animal hair	16	C
4,292	62114210	Women's or girls' sports wear of cotton	16	C
4,293	62114290	Women's or girls' garments of cotton, nes	16	C
4,294	62114310	Women's or girls' sports wear of arabian robes	17.5	C
4,295	62114390	Women's or girls' garments of man-made fibres, nes	17.5	C
4,296	62114910	Women's or girls' garments of silk or silk waste, nes	16	C
4,297	62114990	Women's or girls' garments of other textiles, nes	16	C
4,298	62121010	Brassieres, of man-made fibres	16	C
4,299	62121090	Brassieres, of other textiles	14	B
4,300	62122010	Girdles & panty-girdles, of man-made fibres	16	C
4,301	62122090	Girdles & panty-girdles, of other textiles	14	B
4,302	62123010	Corselettes, of man-made fibres	16	C

N°	Tariff Line	Description	Base Rate	Category
4,303	62123090	Corselettes, of other textiles	14	B
4,304	62129010	Braces, suspenders and the like, of man-made fibres	16	C
4,305	62129090	Braces, suspenders and the like, of other textiles, nes	14	B
4,306	62132010	Handkerchiefs of cotton, embroidered	14	B
4,307	62132090	Handkerchiefs of cotton, nes	14	B
4,308	62139020	Embroidered handkerchiefs of other textiles, nes	14	B
4,309	62139090	Handkerchiefs of other textiles, nes	14	B
4,310	62141000	Shawls, scarves, mufflers, mantillas, veils, etc, of silk/silk waste	14	B
4,311	62142000	Shawls, scarves, mufflers, mantillas, veils, etc, of wool...	14	C
4,312	62143000	Shawls, scarves, mufflers, mantillas, veils, etc, of synthetic fibr	16	C
4,313	62144000	Shawls, scarves, mufflers, mantillas, veils, etc, of artificial fib	14	B
4,314	62149000	Shawls, scarves, mufflers, mantillas, veils, etc, of oth textls nes	14	B
4,315	62151000	Ties, bow ties & cravats of silk or silk waste	14	B
4,316	62152000	Ties, bow ties & cravats of man-made fibres	16	C
4,317	62159000	Ties, bow ties & cravats of other textiles, nes	14	B
4,318	62160000	Gloves, mittens & mitts	14	B
4,319	62171010	Stocking, socks and sockettes	14	B
4,320	62171020	Kimono belts	14	B
4,321	62171090	Other made up clothing accessories, nes	14	B
4,322	62179000	Parts of garments or of clothing accessories, nes	14	B
4,323	63011000	Electric blankets	16	C
4,324	63012000	Blankets (excl. electric blankets) & travelling rugs, of wool...	16	C
4,325	63013000	Blankets (excl. electric blankets) & travelling rugs, of cotton	16	C
4,326	63014000	Blankets (excl. electric blankets), etc, of synthetic fibres	17.5	C
4,327	63019000	Other blankets & travelling rugs, nes	16	C
4,328	63021010	Bed linen, of cotton, knitted or crocheted	14	B
4,329	63021090	Bed linen, of other textiles, knitted or crocheted	14	B
4,330	63022110	Printed cotton bed sheets, not knitted or crocheted	14	B
4,331	63022190	Other printed cotton bed-linen, not knitted or crocheted	14	B
4,332	63022210	Printed bed sheets of man-made fibres, not knitted or crocheted	16	C
4,333	63022290	Other printed bed-linen of man-made fibres, not knitted or crocheted	16	C
4,334	63022910	Printed bed-linen of silk or silk waste, not knitted or crocheted	14	B
4,335	63022920	Printed bed-linen of bast fibres, not knitted or crocheted	14	B
4,336	63022990	Printed bed-linen of other textiles, nes, not knitted or crocheted	14	B
4,337	63023110	Embroidered cotton bed linen, not knit, crocheted or printed	14	B
4,338	63023191	Cotton bed sheets, not knitted, crocheted, printed or embroidered	14	B
4,339	63023192	Cotton towelling coverlets, not knit, crocheted, printed or embroidered	14	B
4,340	63023199	Other cotton bed linen, not knit, crocheted, printed or embroidered, nes	14	B
4,341	63023210	Embroidered bed linen of man-made fibres, not knit, crocheted or printed	16	C
4,342	63023290	Other bed linen of man-made fibres, not knit, crocheted, printed or embroidered	16	C
4,343	63023910	Bed linen of silk or silk waste, not knit, crocheted or printed, nes	14	B
4,344	63023921	Embroidered bed linen of bast fibres, not knit, crocheted or printed	14	B
4,345	63023929	Other bed linen of bast fibres, not knit, crocheted, printed or embroidered	14	B
4,346	63023991	Embroidered bed linen of other textiles, not knit, crocheted or printed	14	B
4,347	63023999	Bed linen of other textiles, not knit, crocheted, printed or embroidered, nes	14	B
4,348	63024010	Table linen, handmade, knitted or crocheted	14	B
4,349	63024090	Table linen, machine-made, knitted or crocheted	14	B
4,350	63025110	Table linen of cotton, embroidered, not knitted or crocheted	14	B

N°	Tariff Line	Description	Base Rate	Category
4,351	63025190	Table linen of cotton, not embroidered, knitted or crocheted	14	B
4,352	63025310	Table linen of man-made fibres, embroidered, not knit or crocheted	14	B
4,353	63025390	Table linen of man-made fibres, not embroid, knitted or crocheted	16	C
4,354	63025911	Table linen of flax, embroidered, not knitted or crocheted	14	B
4,355	63025919	Table linen of flax, not embroidered, not knitted or crocheted	14	B
4,356	63025990	Table linen of other textiles, knitted or crocheted	14	B
4,357	63026010	Bath towels of cotton terry fabrics	14	B
4,358	63026090	Other toilet linen & kitchen linen of cotton terry fabrics	14	B
4,359	63029100	Toilet linen & kitchen linen of cotton, nes	14	B
4,360	63029300	Toilet linen & kitchen linen of man-made fibres, nes	16	C
4,361	63029910	Toilet linen & kitchen linen of flax, nes	14	B
4,362	63029990	Toilet linen & kitchen linen of other textiles, nes	14	B
4,363	63031210	Curtains & interior blinds; valances of synthetic fibres, knitted	16	C
4,364	63031220	Curtains & interior blinds; valances of synthetic fibres, crocheted	16	C
4,365	63031931	Curtains & interior blinds; valances of cotton, knitted	14	B
4,366	63031932	Curtains & interior blinds; valances of cotton, crocheted	14	B
4,367	63031991	Curtains and interior blinds; valances of other textile materials, knitted	14	B
4,368	63031992	Curtains and interior blinds; valances of other textile materials, crocheted	14	B
4,369	63039100	Curtains & interior blinds; valances of cotton, not knit or crochtd	14	B
4,370	63039200	Curtains & interior blinds; valances of synthc fibres, not knit or crochtd	16	C
4,371	63039900	Curtains & interior blinds; valances of oth textiles, not knit or crochtd	14	B
4,372	63041121	Bedspreads, hand - knitted	14	B
4,373	63041129	Bedspreads, machine - knitted	14	B
4,374	63041131	Bedspreads, hand- crocheted	14	B
4,375	63041139	Bedspreads, machine-crocheted	14	B
4,376	63041910	Bedspreads of silk or silk waste, not knitted or crocheted	14	B
4,377	63041921	Embroiderd bedspreads of cotton or bast fibres, not knit or crocheted	14	B
4,378	63041929	Nonembroid bedspreads of cotton or bast fibs, not knitd or crocheted	14	B
4,379	63041931	Embroiderd bedspreads of man-made fibres,not knitted or crocheted	16	C
4,380	63041939	Nonembroid bedspreads of man-made fibres, not knitted or crocheted	16	C
4,381	63041991	Embroiderd bedspreads of other textls nes,not knitted or crocheted	14	B
4,382	63041999	Nonembroid bedspreads of other textls nes, not knitted or crocheted	14	B
4,383	63049121	Furnishing articles, nes, hand - knitted	14	B
4,384	63049129	Furnishing articles, nes, machine - knitted	14	B
4,385	63049131	Furnishing articles, nes, hand - crocheted	14	B
4,386	63049139	Furnishing articles, nes, machine - crochted	14	B
4,387	63049210	Embroiderd cotton furnishing articles, nes, not knit or crochtd	14	B
4,388	63049290	Nonembroid cotton furnishing artcls nes, not knitted or crocheted	14	B
4,389	63049310	Embroiderd furnishng artcls of synthetic fibs, not knit or crochtd	16	C
4,390	63049390	Nonembroid furnshng artcls of synthetc fib nes, not knit or crochtd	16	C

N°	Tariff Line	Description	Base Rate	Category
4,391	63049910	Furnishing articles of silk or silk waste, not knitted or crocheted	14	B
4,392	63049921	Embroiderd furnshng artcls of bast fibs, not knitted or crocheted	14	B
4,393	63049929	Nonembroid furnshng artcls of bast fibs, not knitted or crocheted	14	B
4,394	63049990	Furnishing articles of other textiles, nes, not knitted or crocheted	14	B
4,395	63051000	Sacks & bags, used for packing goods, of jute, etc	10	A
4,396	63052000	Sacks & bags, used for packing goods, of cotton	16	C
4,397	63053200	Flexible intermediate bulk containers of man-made textile materials	16	C
4,398	63053300	Sacks & bags, of polyethylene or polypropylene strip or the like	16	C
4,399	63053900	Sacks & bags, used for packing goods, of man-made textile fibres	16	C
4,400	63059000	Sacks & bags, used for packing goods, of other textiles, nes	14	B
4,401	63061200	Tarpaulins, awnings & sunblinds, of synthetic fibres	16	C
4,402	63061910	Tarpaulins, awnings & sunblinds, of bast fibres	14	B
4,403	63061920	Tarpaulins, awning & sunblinds, of cotton	14	B
4,404	63061990	Tarpaulins, awnings & sunblinds, of other textiles, nes	14	B
4,405	63062200	Tents of synthetic fibres	16	C
4,406	63062910	Tents of cotton	14	B
4,407	63062990	Tents of other textile materials	14	B
4,408	63063010	Sails of synthetic fibres	16	C
4,409	63063090	Sails of other textile materials	14	B
4,410	63064010	Pneumatic mattresses of cotton	14	B
4,411	63064020	Pneumatic mattresses of synthetic fibres	16	C
4,412	63064090	Pneumatic mattresses of other textile materials	14	B
4,413	63069100	Camping goods, of cotton (excl. tents)	14	B
4,414	63069910	Camping goods of bast fibres (excl.tents)	14	B
4,415	63069920	Camping goods of man-made fibres (excl.tents)	16	C
4,416	63069990	Camping goods of other textiles, nes (excl. tents)	14	B
4,417	63071000	Floor-cloths, dish-cloths, dusters & similar cleaning cloths	14	B
4,418	63072000	Life-jackets & life-belts	14	B
4,419	63079000	Made up articles (incl. dress patterns), nes	14	B
4,420	63080000	Sets of woven fabric & yarn, for making up into rugs, etc, prs	14	B
4,421	63090000	Worn clothing & other worn articles	14	B
4,422	63101000	Used/new rags, worn out scrap twine, cordage, rope, etc, sorted	14	B
4,423	63109000	Used/new rags, worn out scrap twine, cordage, rope, etc, not sorted	14	B
4,424	64011000	Waterproof footwear incorporating a protective metal toe-cap...	24	C
4,425	64019200	Waterproof footwear covering the ankle but not the knee	24	C
4,426	64019900	Waterproof footwear (not covering the ankle)	24	C
4,427	64021200	Ski-boots & cross-country ski footwear of rubber or plastics	10	A
4,428	64021900	Sport footwear, nes, of rubber or plastics	24	C
4,429	64022000	Footwear with thongs plugged into soles, of rubber or plastics	24	C
4,430	64029100	Footwear, nes, covering the ankle of rubber or plastics	24	C
4,431	64029900	Footwear, nes, not covering the ankle, of rubber or plastics	24	C
4,432	64031200	Ski-boots, etc, with rubber/plastics/leather.. soles, leather uppers	24	C
4,433	64031900	Sports footwear, with rubber/plastics/leather..soles, leather uppers	15	C
4,434	64032000	Sandles, with leather soles & straps (over instep, around big toe)	24	C
4,435	64034000	Footwear, with a metal toe-cap, leather uppers	24	C

N°	Tariff Line	Description	Base Rate	Category
4,436	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	A
4,437	64035119	footwear with outer soles of leather covering the ankle,but no part of the calf	10	A
4,438	64035191	footwear with outer soles of leather covering the ankle,with insoles of a length less than 24 cm	10	A
4,439	64035199	Footwear with leather soles & uppers, covering the ankle	10	A
4,440	64035900	Footwear with leather soles & uppers, not covering the ankle	10	C
4,441	64039111	footwear covering the ankle,but no part of the calf, with insoles of a length less than 24 cm	10	A
4,442	64039119	footwear covering the ankle,but no part of the calf	10	A
4,443	64039191	footwear covering the ankle,with insoles of a length less than 24 cm	10	A
4,444	64039199	Footwear with rubber... soles & leather uppers, covering the ankle	10	A
4,445	64039900	Footwear with rubber... soles, leather uppers, not coverng the ankle	10	A
4,446	64041100	Sports footwear,with rubber or plastic soles & textile uppers	24	C
4,447	64041900	Other footwear,with rubber or plastic soles & textile uppers	24	C
4,448	64042000	Footwear with leather or composition leather soles & textile uppers	24	C
4,449	64051000	Footwear, nes, with leather or composition leather uppers	24	C
4,450	64052000	Footwear, nes, with textile uppers	22	C
4,451	64059000	Footwear, nes	15	C
4,452	64061000	Uppers & parts thereof (excl. stiffeners)	15	C
4,453	64062000	Outer soles & heels of rubber or plastics	15	C
4,454	64069100	Wooden parts of footwear (excl. uppers, outer soles & heels)	15	C
4,455	64069900	Non-wood parts of footwear (excl. uppers, outer soles & heels)	15	C
4,456	65010000	Hat-forms, hat bodies & hoods of felt; plateaux & manchons of felt	22	C
4,457	65020000	Hat-shapes, plaited or made by assembling strips of any material	20	C
4,458	65040000	Hats & other headgear, plaited or assembled by strips of any material	20	C
4,459	65051000	Hair-nets of any material	10	A
4,460	65059010	Hats & other headgear, crocheted	20	C
4,461	65059020	Felt hats and other felt headgear	22	C
4,462	65059090	Hats & other headgear, knitted or made up from textl fabric in piece	20	C
4,463	65061000	Safety headgear	10	A
4,464	65069100	Hats & other headgear, of rubber or plastics	10	A
4,465	65069910	Hats & other headgear, of leather	10	A
4,466	65069920	Hats & other headgear, of furskin	10	A
4,467	65069990	Hats & other headgear, of other materials, nes	24	C
4,468	65070000	Head-bands, linings, covers, hat foundations, etc, for headgear	24	C
4,469	66011000	Garden or similar umbrellas	14	B
4,470	66019100	Umbrellas & sun umbrellas, having a telescopic shaft	10	A
4,471	66019900	Umbrellas & sun umbrellas, nes	10	A
4,472	66020000	Walking-sticks, seat-sticks, whips, riding-crops & the like	10	A
4,473	66032000	Umbrella frames, including frames mounted on shafts (sticks)	14	B
4,474	66039000	Parts, trimmings & accessories of articles of 66.01 or 66.02	14	B
4,475	67010000	Prepared skins of birds with feathers or down, feathers, etc	20	C
4,476	67021000	Artificial flowers, foliage & fruit & articles thereof of plastics	20	C
4,477	67029010	Artificial flowers, etc & articles thereof, of feather	20	C
4,478	67029020	Artificial flowers, etc & articles thereof, of silk or silk waste	24	C
4,479	67029030	Artificial flowers, etc & articles thereof, of man-made fibres	24	C

N°	Tariff Line	Description	Base Rate	Category
4,480	67029090	Artificial flowers, etc & articles thereof, of other materials, nes	20	C
4,481	67030000	Human hair, dressed, etc; animal hair & synthetic materials for wigs	20	C
4,482	67041100	Complete wigs of synthetic textile materials	25	C
4,483	67041900	False beards, eyebrows & eyelashes, etc, of synthetic fibres	25	C
4,484	67042000	Wigs, false beards, eyebrows, etc & articles, nes, of human hair	15	C
4,485	67049000	Wigs, false beards, eyebrows, etc, nes	25	C
4,486	68010000	Setts, curbstones & flagstones of natural stone (except slate)	12	B
4,487	68021010	Tiles etc of marble, side<7cm; artificial colored granuls,powder	24	B
4,488	68021090	Other tiles etc, side<7cm;artificial colored granules,powder	20	B
4,489	68022110	Monumental/building stone of marble, cut/sawn flat or even	10	A
4,490	68022120	Monumental/building stone of Travertine, cut/sawn flat or even	24	B
4,491	68022190	Monumental/building stone of travertine/alabaster, cut flat or even	24	B
4,492	68022300	Monumental/building stone, cut/sawn flat or even, granite	10	A
4,493	68022910	Other calcareous stone and articles thereof, simply cut or swan, with a flat or even surface	24	C
4,494	68022990	Other monumental or building stone and articles thereof, simply cut or swan, with a flat or even surface	15	C
4,495	68029110	Carvings of marble, travertine and alabaster	24	B
4,496	68029190	Worked building stone nes, of marble, travertine and alabaster	10	A
4,497	68029210	Carvings of calcareous stone	24	C
4,498	68029290	Worked building stone nes, of calcareous stone	10	C
4,499	68029310	Carvings of granite	24	C
4,500	68029390	Worked building stone nes, of granite	10	A
4,501	68029910	Carvings of other stones, nes	24	B
4,502	68029990	Worked building stone and articles thereof, nes	24	B
4,503	68030010	Worked slate & articles of slate	20	C
4,504	68030090	Worked slate & articles of agglomerated slate	20	C
4,505	68041000	Millstones & grindstones for milling, grinding or pulping	8	A
4,506	68042100	Millstones & the like of agglomerated synthetic or natural diamond	8	A
4,507	68042210	Grinding wheels of other agglomerated abrasives or of ceramics	8	A
4,508	68042290	Millstones etc of other agglomerated abrasives or of ceramics	8	A
4,509	68042310	Grinding wheels of natural stone	8	A
4,510	68042390	Millstones, grandstones, etc of natural stone	8	A
4,511	68043010	Oilstone	8	A
4,512	68043090	Other hand sharpening or polishing stones	8	A
4,513	68051000	Abrasive powder or grain on woven textile fabric bse	8	A
4,514	68052000	Abrasive powder or grain on paper or paperboard base	8	A
4,515	68053000	Abrasive powder or grain on base of other materials	8	A
4,516	68061000	Slag wool, rock wool & sim mineral wools in bulk, sheets or rolls	10.5	B
4,517	68062000	Exfoliatd vermiculite,expand clays,foamd slag&sim expand mineral mat	10.5	B
4,518	68069000	Art. of heat/sound insulating,etc,nes,mineral mat exc 68.11&12 Ch 69	10	A
4,519	68071000	Asphalt or similar material articles, in rolls	12	B
4,520	68079000	Asphalt or similar material articles nes	12	B
4,521	68080000	Panels,boards...of veg fbr,straw etc agglomeratd with mineral binders	10.5	B
4,522	68091100	Plaster boards etc not ornamntl faced/reinforced w/ paper/paperboard	28	C
4,523	68091900	Plaster boards etc not ornamental faced/reinforced nes	25	C
4,524	68099000	Articles of plaster or compositions based on plaster nes	25	C
4,525	68101100	Building blocks & bricks of cement, concrete/artificial stone	10.5	B

N°	Tariff Line	Description	Base Rate	Category
4,526	68101910	Tiles,flagstones & similar art. Of artificial stone	10.5	B
4,527	68101990	Tiles,flagstones & similar art. Of cement/concrete stone	10.5	B
4,528	68109110	Reinforced concrete and prestressed concrete tubes, pipes, rods, plates, piles and similar articles	10.5	B
4,529	68109190	Other prefabricated structural components for building or civil engineering	10.5	B
4,530	68109910	Railway sleepers of concrete	8	A
4,531	68109990	Articles of cement, of concrete or of artificial stone, nes	10.5	B
4,532	68114010	Corrugated sheets containing asbestos	5	A
4,533	68114020	Sheets, panels, tiles and similar articles containing asbestos	10.5	B
4,534	68114030	Tubes, pipes and tube or pipe fittings containing asbestos	8	A
4,535	68114090	Other articles containing asbestos	8.4	A
4,536	68118100	Corrugated sheets not containing asbestos	5	A
4,537	68118200	Sheets, panels, tiles and similar articles not containing asbestos	10.5	B
4,538	68118300	Tubes, pipes and tube or pipe fittings not containing asbestos	8	A
4,539	68118900	Other articles not containing asbestos	8.4	A
4,540	68128000	Articles of crocidolite and its mixtures	10.5	B
4,541	68129100	Clothing, clothing accessories, footwear and headgear of crocidolite and mixtures	10.5	B
4,542	68129200	Paper, millboard and felt of crocidolite and mixtures	10.5	B
4,543	68129300	Compressed asbestos fibre jointing, in sheets or rolls, other than paper and clothing	10.5	B
4,544	68129900	Other asbestos and articles of such mixtures	10	A
4,545	68132010	Brake linings and pads containing asbestos	10	A
4,546	68132090	Friction material and articles thereof containing asbestos	12	B
4,547	68138100	Brake linings and pads not containing asbestos	10	A
4,548	68138900	Friction material and articles thereof not containing asbestos	12	B
4,549	68141000	Mica plate/sheet/strip,agglomerated/reconstituted on support or not	10.5	B
4,550	68149000	Worked mica & articles of mica nes	10.5	B
4,551	68151000	Non-electrical articles of graphite or other carbon	15	C
4,552	68152000	Articles of peat	15	C
4,553	68159100	Articles containing magnesite, dolomite or chromite	15	C
4,554	68159910	Carbon fibres and articles of carbon fibres	17.5	C
4,555	68159990	Articles of stone or of other mineral substances nes	17.5	C
4,556	69010000	Bricks/blocks etc & ceramic goods of siliceous earths	8	A
4,557	69021000	Refractory bricks etc >50% Mg, Ca or Cr expressed as MgO/CaO/Cr2O3	8	A
4,558	69022000	Refractory bricks etc >50% Al2O3, SiO2 or mixture etc	8	A
4,559	69029000	Refractory bricks etc nes	8	A
4,560	69031000	Refractory ceramic goods nes, >50% graphite/oth forms of carbon etc	8	A
4,561	69032000	Refractory ceramic goods nes,>50% Al2O3 or mix/compds of SiO2	8	A
4,562	69039000	Refractory ceramic goods nes	8	A
4,563	69041000	Building bricks	15	C
4,564	69049000	Ceramic flooring blocks, support or filler tiles & the like	24.5	C
4,565	69051000	Roofing tiles, ceramic	24.5	C
4,566	69059000	Chimney-pots, cowls, chimney liners etc&oth ceramic constructnl goods	24.5	C
4,567	69060000	Ceramic pipes, conduits, guttering & pipe fittings	15	C
4,568	69071000	Tiles, cubes & sim<7 cm rect or not etc, unglazed ceramics	24.5	C
4,569	69079000	Tiles, cubes & sim nes, unglazed ceramics	12	B
4,570	69081000	Tiles, cubes & sim<7 cm rect or not etc, glazed ceramics	12	B
4,571	69089000	Tiles, cubes & sim nes, glazed ceramics	12	B
4,572	69091100	Ceramic wares laboratory,chemical/oth techncl uses of porcelain/china	8	A

N°	Tariff Line	Description	Base Rate	Category
4,573	69091200	Ceramic articles of hardness to 9 or more on Mohs scale	8	A
4,574	69091900	Ceramic wares laboratory, chemical/other technical uses nes	8	A
4,575	69099000	Ceramic troughs, tubes etc used in agriculture, ceramic pots etc	21	C
4,576	69101000	Ceramic sinks, wash basins & sim sanitary fixturs of porcelain/china	10	A
4,577	69109000	Ceramic sinks, wash basins etc & similar sanitary fixtures nes	10	A
4,578	69111010	Tableware of porcelain or china	12	B
4,579	69111020	Kitchenware of porcelain or china	15	C
4,580	69119000	Household articles nes & toilet articles of porcelain or china	24.5	C
4,581	69120010	Ceramic tableware	15	C
4,582	69120090	Ceramic kitchenware and other household or toilet articles nes	15	C
4,583	69131000	Statuettes & other ornamental articles of porcelain or china	15	C
4,584	69139000	Statuettes & other ornamental articles of ceramics nes	15	C
4,585	69141000	Articles of porcelain or china nes	24.5	C
4,586	69149000	Articles of ceramics nes	10	A
4,587	70010000	Cullet & other waste & scrap of glass; glass in the mass	12	B
4,588	70021000	Balls, glass exc microspheres of No 70.18	12	B
4,589	70022010	Preformed glass bars for drawing optical fibre	6	A
4,590	70022090	Other glass rods	12	B
4,591	70023110	Tubes of fused quartz, of waveguide-level, for optical fibre use	5	A
4,592	70023190	Tubes of fused quartz or other fused silica, nes	14	B
4,593	70023200	Tubes of glass linear coef of exp $\leq 5 \times 10^{-6}$ per Kelvin withn 0C-300C	12	B
4,594	70023900	Tubes of glass nes	12	B
4,595	70031200	Cast gls sheets non-wired coloured etc havng absorb/reflectng layer	15	C
4,596	70031900	Cast glass sheets non-wired nes	17.5	C
4,597	70032000	Cast glass sheets wired	15	C
4,598	70033000	Cast glass profiles	15	C
4,599	70042000	Drawn glass sheets, coloured etc having absorbing/reflecting layer	17.5	C
4,600	70049000	Drawn glass in sheets nes	17.5	C
4,601	70051000	Float gls etc in sheets, non-wired having absorbent/reflecting layer	15	C
4,602	70052100	Float glass etc in sheets, non-wired coloured throughout the mass etc	15	C
4,603	70052900	Float glass etc in sheets, non-wired nes	15	C
4,604	70053000	Float glass etc in sheets, wired	17.5	C
4,605	70060000	Glass of 70.03, 70.04, 70.05 bent, edge-worked etc not framed etc	15	C
4,606	70071110	Toughened safety glass, for aircraft, spacecraft or vessels	2	A
4,607	70071190	Toughened safety glass, for vehicles	10	A
4,608	70071900	Other toughened safety glass, nes	14	B
4,609	70072110	laminated safety glass, for aircraft, spacecraft or vessels	2	A
4,610	70072190	Laminated safety glass, for vehicles	20	C
4,611	70072900	Other laminated safety glass, nes	14	B
4,612	70080010	Sealed or vacuum insulating glass	14	B
4,613	70080090	Other multiple-walled insulating units of glass	14	B
4,614	70091000	Rear-view mirrors for vehicles	10	A
4,615	70099100	Glass mirrors, unframed	21	C
4,616	70099200	Glass mirrors, framed	12	B
4,617	70101000	Ampoules of glass conveyance or packing	14	B
4,618	70102000	Stoppers/lids/other closures of glass	14	B
4,619	70109010	Carboys/bottles/flasks etc of glass, > 1 l	14	B
4,620	70109020	Carboys/bottles/flasks etc of glass, >0.33 l but ≤ 1 l	14	B

N°	Tariff Line	Description	Base Rate	Category
4,621	70109030	Carboys/bottles/flasks etc of glass, >0.15 l but ≤0.33 l	14	B
4,622	70109090	Carboys/bottles/flasks etc of glass, ≤0.15 l	14	B
4,623	70111000	Glass envelopes (including bulbs/tubes) for electric lighting	21	C
4,624	70112010	Glass envelopes for kinescope and glass parts thereof	10	A
4,625	70112090	Stoppers/lids/other closures of glass	10	A
4,626	70119010	Glass envelopes for electronic tubes (excl. 70112000)	8	A
4,627	70119090	Glass envelopes (incl. bulbs/tubes) nes	21	C
4,628	70131000	Glassware of a kind used for table kitchen, etc of glass-ceramics	24.5	C
4,629	70132200	Stemware drinking glasses of lead crystal	24.5	C
4,630	70132800	Stemware drinking glasses, other than of glass-ceramics and of lead crystal	8	A
4,631	70133300	Other drinking glasses, of lead crystal, other than of glass-ceramics	24.5	C
4,632	70133700	Other drinking glasses, other than of glass-ceramics and of lead crystal	8	A
4,633	70134100	Glassware of a kind used for table kitchen, etc, of lead crystal	24.5	C
4,634	70134200	Glassware of a kind used for table kitchen, etc, of glass having a small linear coefficient of expansion	10	A
4,635	70134900	Other glassware of a kind used for table kitchen, etc	10	A
4,636	70139100	Glassware nes of lead crystal (other than that of 70.10 or 70.18)	10	A
4,637	70139900	Glassware nes (other than that of 70.10 or 70.18)	10	A
4,638	70140010	Optical elements of glass for optical instruments, not optically worked	10	A
4,639	70140090	Signalling glassware (excl. 70.15), not optically worked	17.5	C
4,640	70151010	Glasses for corrective photochromic spectacles, not optically worked	21	C
4,641	70151090	Other glasses for corrective spectacles, not optically worked	17.5	C
4,642	70159010	Clock or watch glasses, curved/bent not optically worked	17.5	C
4,643	70159020	Glasses for non-corrective photochromic spectacles, not optically worked	18	C
4,644	70159090	Other glasses, curved/bent, not optically worked, nes	12	B
4,645	70161000	Gls cubes&oth gls smallwares backed or not for mosaics or decor purp.	22	C
4,646	70169010	Leaded lights and the like	24	C
4,647	70169090	Glass paving blocks,etc for building; foamlglass blocks, etc	18	C
4,648	70171000	Laboratory,hygienic or pharmaceutical glsware etc fused quartz/silica nes	0	A
4,649	70172000	Laboratry glassware etc of oth glass linear expan etc≤5 X 10 ⁻⁶ Kelvin	8	A
4,650	70179000	Laboratory, hygienic or pharmaceutical glassware etc nes	8	A
4,651	70181000	Glass beads, imitation pearls/precious or semi-precious stones	10	A
4,652	70182000	Glass microspheres not exceeding 1 mm in diameter	20	C
4,653	70189000	Glass eyes, statuetts and oth ornaments of lamp-workd glass	20	C
4,654	70191100	Chopped strands of glass, length ≤ 50mm	12	B
4,655	70191200	Rovings of glass	12	B
4,656	70191900	Slivers, yarn & other chopped strands of glass	10	A
4,657	70193100	Mats of glass fibres	5	A
4,658	70193200	Thin sheets (voiles) of glass fibres	14	B
4,659	70193900	Webs, mattresses, boards & similar nonwoven products of glass fibres	10.5	B
4,660	70194000	Woven fabrics of glass rovings	12	B
4,661	70195100	Other woven fabrics of glass fibres, width ≤ 30cm	12	B
4,662	70195200	Oth woven fabrics of glass fib, w>30cm,<250g/m ² , single yarn≤136tex	12	B
4,663	70195900	Woven fabrics of glass fibres, nes	12	B

N°	Tariff Line	Description	Base Rate	Category
4,664	70199000	Glass fibres (including glass wool) & articles thereof nes	7	A
4,665	70200011	Conductivity glass, for technical uses	10.5	B
4,666	70200012	Glass umbrella for insulator, for technical uses	10.5	B
4,667	70200019	Other articles of glass, for technical uses	10.5	B
4,668	70200091	Glass inners for vacuum flasks or for other vacuum vessels	21	C
4,669	70200099	Other articles of glass, not for technical uses	15	C
4,670	71011011	Tahitian pearls, natural, ungraded	21	C
4,671	71011019	Other pearls,natural, ungraded	21	C
4,672	71011091	Tahitian pearls, natural	21	C
4,673	71011099	Other pearls,natural,	21	C
4,674	71012110	Pearls cultured unworked, not graded	21	C
4,675	71012190	Pearls cultured unworked, graded	21	C
4,676	71012210	Pearls cultured worked, not graded	21	C
4,677	71012290	Pearls cultured worked, graded	21	C
4,678	71021000	Diamonds unsorted whether or not worked	3	A
4,679	71022100	Diamonds industrial unworked or simply sawn, cleaved or bruted	0	A
4,680	71022900	Diamonds industrial nes excluding mounted or set diamonds	0	A
4,681	71023100	Diamonds non-industrial unworked or simply sawn, cleaved or bruted	3	A
4,682	71023900	Diamonds non-industrial nes excluding mounted or set diamonds	8	A
4,683	71031000	Prec or semi-prec stones (o/t diamonds) unwkcd or smp. sawn or rough shpd	3	A
4,684	71039100	Rubies, sapphires & emeralds further worked than sawn or rough shaped	8	A
4,685	71039910	Jadeites, further worked than sawn or rough shaped	8	A
4,686	71039990	Other precious or semi-precious stones, nes, further worked	8	B
4,687	71041000	Piezo-electric quartz whether or not worked or graded	6	A
4,688	71042010	Diamonds, unwkcd or graded	0	A
4,689	71042090	Syn or reconstr prec/semi-prec stones unwkcd or simpl sawn/shaped	0	A
4,690	71049011	Diamonds, further worked, for technical use	6	A
4,691	71049019	Syn/reconstr prec/semi-prec stones, furthr wkcd, for technical use	6	A
4,692	71049091	Diamonds, further worked, not for technical use	8	A
4,693	71049099	Syn/reconstr prec/semi-prec stones, furthr wkcd, not for techncd use	8	A
4,694	71051010	Narural diamonds dust or powde	0	A
4,695	71051020	Synthetic diamond dust or powder	0	A
4,696	71059000	Precious or semi-precious stone dust & powder nes	0	A
4,697	71061011	Silver powder,not flake,average diameter less than 3 micron	0	A
4,698	71061019	Silver powder,not flake,average diameter no less than 3 micron	0	A
4,699	71061021	Silver powder, flake,average diameter less than 10 micron	0	A
4,700	71061029	Other silver powder	0	A
4,701	71069110	Unwrought silver, purity≥99.99%	0	A
4,702	71069190	Other unwrought silver	0	A
4,703	71069210	Semi-manufactured silver, purity≥99.99%	0	A
4,704	71069290	Other semi-manufactured silver	0	A
4,705	71070000	Base metals clad with silver, semi-manufactured	10.5	B
4,706	71081100	Gold powder non-monetary	0	A
4,707	71081200	Gold in unwrought forms non-monetary	0	A
4,708	71081300	Gold in oth semi-manufactured forms,non-monetary	0	A
4,709	71082000	Monetary gold	0	A
4,710	71090000	Base metals or silver, clad with gold, semi-manufactured	10.5	B
4,711	71101100	Platinum unwrought or in powder form	0	A

N°	Tariff Line	Description	Base Rate	Category
4,712	71101910	Platinum plates and sheets	0	A
4,713	71101990	Platinum in semi-manufactured forms other than plates or sheets	3	A
4,714	71102100	Palladium unwrought or in powder form	0	A
4,715	71102910	Palladium plates and sheets	0	A
4,716	71102990	Palladium in semi-manufactured forms other than plates or sheets	3	A
4,717	71103100	Rhodium unwrought or in powder form	0	A
4,718	71103910	Rhodium plates and sheets	0	A
4,719	71103990	Rhodium in semi-manufactured forms other than plates or sheets	3	A
4,720	71104100	Iridium, osmium & ruthenium unwrought or in powder form	0	A
4,721	71104910	Iridium, osmium & ruthenium plates and sheets	0	A
4,722	71104990	Iridium, osmium & ruthenium in other semi-manufactured forms, nes	3	A
4,723	71110000	Base metals/silver/gold, clad with platinum, semi-manufactured	3	A
4,724	71123010	Ash of silver, excl sweepings containg oth precious metal	8	A
4,725	71123090	Other ash containng precious metal or precious metal compounds	6	A
4,726	71129110	Other waste/scrap containg gold/gold compounds for recovery of gold	0	A
4,727	71129120	Waste/scrap with gold or gold compounds, nes	6	A
4,728	71129210	Waste/scrap of platinum, excl sweepings containg oth precious mtl	0	A
4,729	71129220	Other waste/scrap containg platinum/compound for recovery of platinum	6	A
4,730	71129910	Waste/scrap with silver or silver compounds	8	A
4,731	71129920	Waste/scrap with other precious moutals	6	A
4,732	71129990	Waste/scrap of precious metal metal or of metal clad with precious metal	0	A
4,733	71131110	Jewellery & parts thereof of silver, plated with diamond mounted or set	20	C
4,734	71131190	Jewellery & parts thereof, of silver, nes	20	C
4,735	71131911	Jewellery & parts thereof of gold, plated with diamond mounted	20	C
4,736	71131919	Jewellery & parts thereof of gold, nes	20	C
4,737	71131991	Jewellery& parts thereof of precious metal, plated with diamond mounted	35	C
4,738	71131999	Jewellery& parts thereof of precious metal, nes	35	C
4,739	71132010	Jewellery& parts of base metal clad with precious mtl, plated with diamond	35	C
4,740	71132090	Jewellery & parts thereof, of base metal clad with precious mtl, nes	35	C
4,741	71141100	Silversmiths' wares & parts thereof	35	B
4,742	71141900	Goldsmiths' wares & parts thereof, of oth precious metals	35	C
4,743	71142000	Gold/silversmiths' wares & parts, of base metal clad with prec. metl	35	C
4,744	71151000	Catalysts in the form of wire cloth or grill, of platinum	3	A
4,745	71159010	Other articles of precious metal, for technical or lab use	3	A
4,746	71159090	Other articles of precious metal, not for technical or lab use	35	C
4,747	71161000	Articles of natural or cultured pearls	35	C
4,748	71162000	Articles of precious or semi-precious stones	35	C
4,749	71171100	Cuff-links and studs of base metal	35	C
4,750	71171900	Imitation jewellery nes of base metal	17	C
4,751	71179000	Imitation jewellery nes	35	C
4,752	71181000	Coin (other than gold coin) not being legal tender	0	A
4,753	71189000	Coin nes	0	A

N°	Tariff Line	Description	Base Rate	Category
4,754	72011000	Non-alloy pig iron, by wt.≤0.5% of phosphorus in primary forms	1	A
4,755	72012000	Non-alloy pig iron, by wt. >0.5% of phosphorus in primary forms	1	A
4,756	72015000	Alloy pig iron; spiegeleisen	1	A
4,757	72021100	Ferro-manganese, containing by weight more than 2% of carbon	2	A
4,758	72021900	Ferro-manganese, nes	2	A
4,759	72022100	Ferro-silicon, containing by weight more than 55% of silicon	2	A
4,760	72022900	Ferro-silicon, nes	2	A
4,761	72023000	Ferro-silico-manganese	2	A
4,762	72024100	Ferro-chromium containing by weight more than 4% of carbon	2	A
4,763	72024900	Ferro-chromium, nes	2	A
4,764	72025000	Ferro-silico-chromium	2	A
4,765	72026000	Ferro-nickel	2	A
4,766	72027000	Ferro-molybdenum	2	A
4,767	72028010	Ferro-tungsten	2	A
4,768	72028020	Ferro-silico-tungsten	2	A
4,769	72029100	Ferro-titanium & ferro-silico-titanium	2	A
4,770	72029210	Ferro-vanadium containing by weight more than 75% of vanadium	9	A
4,771	72029290	Ferro-vanadium containing by weight no more than 75% of vanadium	9	A
4,772	72029300	Ferro-niobium	2	A
4,773	72029900	Ferro-alloys, nes	2	A
4,774	72031000	Ferrous products obtained by direct reduction of iron ore	2	A
4,775	72039000	Spongy ferrous products/iron having a mini purity by wt. of 99.94%	2	A
4,776	72041000	Waste & scrap, cast iron	2	A
4,777	72042100	Waste & scrap, stainless steel	0	A
4,778	72042900	Waste & scrap, of alloy steel, other than stainless	0	A
4,779	72043000	Waste & scrap, of tinned iron or steel	2	A
4,780	72044100	Ferrous waste & scrap,i/s,from the mechanical working of mtl,nes	2	A
4,781	72044900	Ferrous waste & scrap, iron or steel, nes	0	A
4,782	72045000	Remelting scrap ingots, of iron or steel	0	A
4,783	72051000	Granules of pig iron , spiegeleisen iron or steel	2	A
4,784	72052100	Powders, alloy steel	2	A
4,785	72052900	Powders, iron or steel, other than alloy	2	A
4,786	72061000	Ingots, iron/non-alloy steel, of a purity of less than 99.94% iron	2	A
4,787	72069000	Primary forms, iron/non-alloy steel, nes, of purity<99.94% iron	2	A
4,788	72071100	Semi-fin prod,iron/nas,rect/sq cross-sect,<0.25% C,wid l/t 2X thk	2	A
4,789	72071200	Semi-fin prod,iron/n-al steel,rect cross sect,<0.25% carbon	2	A
4,790	72071900	Semi-fin prod,iron/non-alloy steel, <0.25% carbon, nes	2	A
4,791	72072000	Semi-fin prod, i/non-alloy steel, with carbon content≥0.25%	2	A
4,792	72081000	Flat rlld prod, i/nas, in coil, hr,w≥600mm, patterns in relief	5	A
4,793	72082500	Flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, thk≥4.75mm	5	A
4,794	72082610	Flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, 3mm≤thk≤4.75mm, of a yeild strength exceeding 355N/mm2	5	A
4,795	72082690	Flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, 3mm≤thk≤4.75mm	5	A
4,796	72082710	Flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, thk<1.5mm	5	A
4,797	72082790	Other flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, thk<3mm	5	A
4,798	72083600	Flat rlld prod, i/nas, in coil, hr,w≥600mm, thick >10mm	6	A
4,799	72083700	Flat rlld prod, i/nas, in coil, hr,w≥600mm, 4.75mm≤thk≤10mm	5	A

N°	Tariff Line	Description	Base Rate	Category
4,800	72083810	Flat rlld prod, i/nas, in coil, hr,w≥600mm, 3mm≤thk≤4.75mm, of a yeild strength exceeding 355N/mm2	5	A
4,801	72083890	Flat rlld prod, i/nas, in coil, hr,w≥600mm, 3mm≤thk≤4.75mm	5	A
4,802	72083910	Flat rlld prod, i/nas, in coil, hr,w≥600mm, thk<1.5mm	3	A
4,803	72083990	Flat rlld prod, i/nas, in coil, hr,w≥600mm, thk<3mm	3	A
4,804	72084000	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, patterns in relief	6	A
4,805	72085110	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk>50mm	6	A
4,806	72085120	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk>20mm	6	A
4,807	72085190	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk>10mm	6	A
4,808	72085200	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, 4.75mm≤thk≤10mm	6	A
4,809	72085310	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, 3mm≤thk≤4.75mm, of a yeild strength exceeding 355N/mm2	6	A
4,810	72085390	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, 3mm≤thk≤4.75mm,	6	A
4,811	72085410	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk<1.5mm,	6	A
4,812	72085490	Flat rlld prod, i/nas, not in coil, hr,w≥600mm, thk<3mm,	6	A
4,813	72089000	Flat rlld prod, i/nas, not further worked than hot rlld, nes	6	A
4,814	72091510	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk≥3mm, of a yeild strength exceeding 355N/mm2	6	A
4,815	72091590	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk≥3mm,	6	A
4,816	72091610	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,1mm≤thk≤3mm, of a yeild strength exceeding 275N/mm2	6	A
4,817	72091690	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,1mm≤thk≤3mm,	6	A
4,818	72091710	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,0.5mm≤thk≤1mm, of a yeild strength exceeding 275N/mm2	3	A
4,819	72091790	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,0.5mm≤thk≤1mm,	3	A
4,820	72091810	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk<0.3mm	6	A
4,821	72091890	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk<0.5mm	6	A
4,822	72092500	Flat rlld prod, i/nas, not in coil, cr,w≥600mm,thk≥3mm	6	A
4,823	72092600	Flat rlld prod, i/nas, not in coil,cr,w≥600mm,1mm<thk<3mm	6	A
4,824	72092700	Flat rlld prod,i/nas,nt in coil,cr,w≥600mm,0.5mm≤thk≤1mm	6	A
4,825	72092800	Flat rlld prod, i/nas, nt in coil, cr,w≥600mm,thk<0.5mm	6	A
4,826	72099000	Flat rlld prod, i/nas, cr,w≥600mm, nes	6	A
4,827	72101100	Flat rlld prod,i/nas, plated/coated with tin,w≥600mm,thk≥0.5mm	10	A
4,828	72101200	Flat rlld prod, i/nas, plated or coated with tin,w≥600mm,thk<0.5mm	5	A
4,829	72102000	Flat rlld prod,i/nas,platd/coatd with lead,w≥600mm,incl terne-plate	4	A
4,830	72103000	Flat rlld prod, i/nas, electrocly platd/coatd with zinc,w≥600mm	8	A
4,831	72104100	Flat rlld prod, i/nas, pltd or ctd w zinc, corrugated,w≥600mm, nes	8	A
4,832	72104900	Flat rlld prod, i/nas, plated or coated with zinc,w≥600mm, nes	4	A
4,833	72105000	Flat rld prod,i/nas,pltd/ctd w chrm oxids/chrom w chrm oxide,w≥600mm	8	A
4,834	72106100	Flat rlld prod, i/nas, platd/coatd wth aluminium-zinc alloy,w≥600mm	8	A
4,835	72106900	Flat rlld prod, i/nas, plated or coated with aluminium,w≥600mm, nes	8	A
4,836	72107000	Flat rlld prod,i/nas,painted, varnish./coated with plastics,w≥600mm	4	A
4,837	72109000	Flat rlld prod, i/nas, clad, plated or coated,w≥600mm, nes	8	A
4,838	72111300	Flat rlld prod,i/nas,hr,rllid on 4 face, 150mm<w<600mm,thk≥4mm	6	A
4,839	72111400	Flat rlld prod, i/nas, hr,w<600mm,thk≥4.75mm,nes	6	A
4,840	72111900	Flat rlld prod,i/nas,hr,w<600mm,nes	6	A
4,841	72112300	Flat rld prod,i/nas,cr,w<600mm,containg<0.25% carbon	6	A
4,842	72112900	Flat rlld prod,i/nas,cr,w<600mm, containg≥ 0.25% carbon	6	A

N°	Tariff Line	Description	Base Rate	Category
4,843	72119000	Flat rlld prod, i/nas,w<600mm, not clad, plated/coated, nes	6	A
4,844	72121000	Flat rlld prod, i/nas,w<600mm, plated/coated with tin	5	A
4,845	72122000	Flat rlld prod, i/nas,w<600mm, electrolically platd/coatd with zinc	8	A
4,846	72123000	Flat rlld prod, i/nas,w<600mm, otherwise platd/coated with zinc	8	A
4,847	72124000	Flat rlld prod,i/nas,w<600mm,painted,varnished/coated with plastics	4	A
4,848	72125000	Flat rlld prod, i/nas,w<600mm, plated or coated, nes	8	A
4,849	72126000	Flat rlld prod, i/nas,w<600mm, clad	8	A
4,850	72131000	Bars & rods, i/nas, hr,in irreg wound coils,cntg indent,ribs,etc prod d rp	3	A
4,851	72132000	Bars & rods, i/nas, hr, in irreg wound coils, of free cutting steel	3	A
4,852	72139100	Bars/rods,i/nas,hr,in irreg wnd coils of circ cross sect,dia<14mm	5	A
4,853	72139900	Bars/rods,i/nas,hr,in irreg wound coils of circular cross sect, nes	5	A
4,854	72141000	Bars & rods, iron or non-alloy steel forged	7	A
4,855	72142000	Bars&rods,i/nas,hr,hd or he, cntg indent,ribs,etc,prod dur rp/tar,nes	3	A
4,856	72143000	Bars&rods, i/nas, hot rlld drawn/extruded of free cutting steel, nes	7	A
4,857	72149100	Bars&rods,i/nas,hot rlld,drawn/extruded of rectangular cross sectn	3	A
4,858	72149900	Bars&rods,i/nas,hot rolld,drawn/extruded, nes	3	A
4,859	72151000	Bars & rods,i/nas,nfw than cold formed/finished of free cutting steel	7	A
4,860	72155000	Bars & rods, i/nas, nfw than cold formd/finishd	7	A
4,861	72159000	Bars & rods, i/nas, nes	3	A
4,862	72161010	H sections, i/nas,nfw than hot rlld/drawn /extruded,height<80mm	3	A
4,863	72161020	I sections, l/nas,nfw than hot rlld/drawn /extruded,height<80mm	3	A
4,864	72161090	U sections, l/nas,nfw than hot rlld/drawn /extruded,height<80mm	3	A
4,865	72162100	L sections,i/nas,nfw than hot rlld,drawn/extruded,of a height<80mm	6	A
4,866	72162200	T sections,i/nas,nfw than hot rlld,drawn/extruded,of a height<80mm	6	A
4,867	72163100	U sections,i/nas,nfw than hot rlld,drawn/extruded,ht 80mm or more	6	A
4,868	72163210	I sections,l/nas,nfw than hot rlld,drawn/extruded,ht 200mm or more	6	A
4,869	72163290	I sections,l/nas,nfw than hot rlld,drawn/extruded,ht 80mm or more,less than 200mm	6	A
4,870	72163311	H sections,l/nas,nfw than hot rlld,drawn/extruded,ht 800mm or more	6	A
4,871	72163319	H sections,l/nas,nfw than hot rlld,drawn/extruded,ht200mm or more,less than 800mm	6	A
4,872	72163390	Other H sections,i/nas,nfw than hot rlld,drawn/extruded,ht 80mm or more	6	A
4,873	72164010	L sections,i/non-al s, nfw than hot rlld,drawn/extruded, H≥80mm	3	A
4,874	72164020	T sections,i/non-al s, nfw than hot rlld,drawn or extruded, H≥80mm	3	A
4,875	72165010	Z sections,i/non-al s, nfw than hot rlld/drawn/extruded	6	A

N°	Tariff Line	Description	Base Rate	Category
4,876	72165090	Angle/shape/section,i/nas, nfw than hot rld/drawn/extrud, nes	3	A
4,877	72166100	Angle/shape/sectns,i/nas,nfw thn cld formd, from flat-rld prodt	3	A
4,878	72166900	Angles/shapes/sections, i/nas, nfw than cld formd/finished, nes	3	A
4,879	72169100	Angles/shapes/sections, i/nas, cold formd from flat-rld products	3	A
4,880	72169900	Angles/shapes/sections, i/nas, nes	3	A
4,881	72171000	Wire,iron or non alloy steel, not plated or coated	8	A
4,882	72172000	Wire,i/nas,plated or coated with zinc	8	A
4,883	72173010	Wire,i/nas,plated or coated with cupper	8	A
4,884	72173090	Wire,i/nas,plated or coated with other base metals nes	8	A
4,885	72179000	Wire, iron or non alloy steel, nes	8	A
4,886	72181000	Ingots & other primary forms of stainless steel	2	A
4,887	72189100	Semi-finished products of stainless steel, rectangular cross section	2	A
4,888	72189900	Other semi-finished products of stainless steel	2	A
4,889	72191100	Flat rld prod,stainless steel,hr,in coil,w≥600mm,exce 10mm thk	4	A
4,890	72191200	Flat rld prod, stainls steel, hr, in coil,w≥600mm, 4.75mm≤th≤10mm	4	A
4,891	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	A
4,892	72191319	Of a thickness of 3mm or more but less than 4.75mm,not acid pickled ,other stainless steel,incoil	4	A
4,893	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	A
4,894	72191329	Of a thickness of 3mm or more but less than 4.75mm,acid pickled ,other stainless steel,incoil	4	A
4,895	72191412	Of a thickness of less than 3mm,not acid pickled,containing by weight more than 5.5% of marganese of Ferro-chromiam-manganese steel,in coils	4	A
4,896	72191419	Of a thickness of less than 3mm,not acid pickled ,other stainless steel,incoil	4	A
4,897	72191422	Of a thickness of less than 3mm, acid pickled,containing by weight more than 5.5% of marganese of Ferro-chromiam-manganese steel,in coils	4	A
4,898	72191429	Of a thickness of less than 3mm,acid pickled ,other stainless steel,incoil	4	A
4,899	72192100	Flat rld prod, stainless steel, hr, nic,w≥600mm, exce 10mm thick	10	A
4,900	72192200	Flat rld prod, stainless steel, hr, nic,w≥600mm, 4.75mm≤thk≤10mm	10	C
4,901	72192300	Flat rld prod, stainless steel, hr, nic,w≥600mm, 3mm≤thk<4.75mm	10	A
4,902	72192410	Flat rld prod, stainless steel, hr, nic,w≥600mm, 1mm≤thk<3mm	10	A
4,903	72192420	Flat rld prod, stainless steel, hr, nic,w≥600mm, 0.5mm≤thk<1mm	10	A
4,904	72192430	Flat rld prod, stainless steel, hr, nic,w≥600mm, thk<0.5mm	10	A
4,905	72193100	Flat rld prod, stainless steel, cr,w≥600mm, 4.75mm or more thick	10	C
4,906	72193200	Flat rld prod, stainless steel, cr,w≥600mm, 3mm≤thick<4.75mm	10	C
4,907	72193300	Flat rld prod, stainless steel, cr,w≥600mm, 1mm<thick <3mm	10	C
4,908	72193400	Flat rld prod, stainless steel, cr,w≥600mm, 0.5mm≤thick≤1mm	10	C
4,909	72193500	Flat rld prod, stainless steel, cr,w≥600mm, thick<0.5mm	10	C
4,910	72199000	Flat rld prod, stainless steel, 600mm or more wide, nes	10	A

N°	Tariff Line	Description	Base Rate	Category
4,911	72201100	Flat rld prod, stainless steel, hr,w<600mm, exce 4.75mm thick	10	A
4,912	72201200	Flat rld prod, stainless steel, hr,w<600mm, less than 4.75mm thick	10	A
4,913	72202010	Flat rld prod, stainless steel, cr,w<300mm	10	A
4,914	72202090	Other flat rld prod, stainless steel, cr	10	A
4,915	72209000	Flat rld prod, stainless steel,w<600mm, nes	10	A
4,916	72210000	Bars/rods, stainless steel, hot rld in irregularly wound coils	10	A
4,917	72221100	Bars/rods, stainls stl, nfw th ht rl/drwn/extrud, of circ cros sectn	10	A
4,918	72221900	Bars/rods, stainless steel, nfw than hot rld/drawn/extrud, nes	10	A
4,919	72222000	Bars/rods, stainless steel, nfw than cold formed/cold finished	10	A
4,920	72223000	Bars/rods, stainless steel, nes	10	A
4,921	72224000	Angles, shapes & sections, stainless steel	10	A
4,922	72230000	Wire of stainless steel	10	A
4,923	72241000	Ingots & other primary forms of alloy steel, o/t stainless	2	A
4,924	72249010	Blooms/pieces roughly shapd by forgng,≥10 t, alloy stl o/t stainls	2	A
4,925	72249090	Semi-finished products of alloy steel o/t stainless, nes	2	A
4,926	72251100	Flat rld prd of Si-electricl steel,w≥600mm, grain-orientd	3	A
4,927	72251900	Flat rld prd of Si-electricl steel,w≥600mm, nes	6	A
4,928	72253000	Flat rld prod, as, o/t stainls, in coils, nfw than hr,w≥600mm,nes	3	A
4,929	72254000	Flat rld prod, as, o/t stainls, nic nfw than hr,w≥600mm, nes	3	A
4,930	72255000	Flat rld prod, as, o/t stainls, nfw than cold rld,w≥600mm, nes	3	A
4,931	72259100	Flat rld prod, as, o/t stainls,w≥600mm,electrly coatd with zinc	7	A
4,932	72259200	Flat rld prod, as, o/t stainls,w≥600mm,otherwise coatd with zinc	7	A
4,933	72259910	Flat-rolled prod of high speed steel,w≥600mm	3	A
4,934	72259990	Flat rolled prod, of other alloy steel, w≥600mm,	7	A
4,935	72261100	Flat rld prd, Si-electricl steel, grain-oriented, w<600mm	3	A
4,936	72261900	Flat rld prd, Si-electricl steel, w<600mm, nes	3	A
4,937	72262000	Flat rld prod, of high speed steel,w<600mm	3	A
4,938	72269100	Flat rld prod, as, o/t stainless, nfw than hot rld,w<600mm, nes	3	A
4,939	72269200	Flat rld prod, as, o/t stainless, nfw than cold rld,w<600mm	3	A
4,940	72269910	Other flat-rolled products of other alloy steel, electrolytically plated or coated with zinc	7	A
4,941	72269920	Other flat-rolled products of other alloy steel, otherwise plated or coated with zinc	7	A
4,942	72269990	Other flat-rolled products of other alloy steel, of a width of less than 600mm	7	A
4,943	72271000	Bars & rods, of high speed steel, hr, in irregularly wound coils	3	A
4,944	72272000	Bars & rods, of silico-manganese steel, hr, in irregular wound coils	6	A
4,945	72279000	Bars & rods,alloy s,o/t stainless hr,in irregularly wound coils,nes	3	A
4,946	72281000	Bars & rods of high speed steel, nes	3	A
4,947	72282000	Bars & rods of silico-manganese steel nes	6	A
4,948	72283000	Bars & rods,alloy s,o/t stainls nfw than hot rld/drawn/extrud, nes	3	A
4,949	72284000	Bars & rods, as, o/t stainless, not further worked than forged	3	A
4,950	72285000	Bars & rods, as, o/t stainless, not further wkd than cld formed/fin	3	A
4,951	72286000	Bars & rods, as, o/t stainless, nes	3	A
4,952	72287010	Section steel of caterpillar block, as, o/t stainless	6	A
4,953	72287090	Angles, shapes & sections, as, o/t stainless, nes	6	A
4,954	72288000	Bars & rods, hollow drill, alloy or non-alloy steel	7	A
4,955	72292000	Wire of silico-manganese steel	7	A

N°	Tariff Line	Description	Base Rate	Category
4,956	72299010	Wire of high speed steel	3	A
4,957	72299090	Other wire of other alloy steel, other than of silico-manganese steel and of high speed steel	7	A
4,958	73011000	Sheet piling,i/s w/n drilled/punched'made from assem elem	7	A
4,959	73012000	Angles, shapes & sections, welded, iron'steel	7	A
4,960	73021000	Rails, iron'steel	6	A
4,961	73023000	Switch blades/crossng frogs/point rods/oth crossng pieces,iron/stl	8	A
4,962	73024000	Fish plates & sole plates, iron'steel	7	A
4,963	73029010	Sleepers (cross-ties)	6	A
4,964	73029090	Rail'tramway construction material of iron'steel, nes	7	A
4,965	73030010	Tube../hollw profile of cast irn, circul cros sec, inside dia.≥500mm	4	A
4,966	73030090	Tubes, pipes & hollow profiles of cast iron, nes	4	A
4,967	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	A
4,968	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	A
4,969	73041130	Line pipe of a kind used for oil or gas pipelines of stainless steel, having an outside diameter not exceeding 114.3mm	5	A
4,970	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	A
4,971	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	A
4,972	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	A
4,973	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	A
4,974	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	A
4,975	73042210	Drill pipe of stainless steel, having an outside diameter not exceeding 168.3mm	4	A
4,976	73042290	Drill pipe of stainless steel, having an outside diameter of 168.3mm or more	4	A
4,977	73042310	Drill pipe, other than those of stainless steel, having an outside diameter not exceeding 168.3mm	4	A
4,978	73042390	Drill pipe, other than those of stainless steel, having an outside diameter of 168.3mm or more	4	A
4,979	73042400	Other pipe of a kind used in drilling for oil or gas, of stainless steel	4	A
4,980	73042900	Casings/tubing pipe,i/s,smls,for use in drilling for oil'gas	4	A
4,981	73043110	Boiler tube/pipe, i/non alloy s, smls, circular cs, cold drw/rld	4	A
4,982	73043120	Geo casng/drill pipe, i/non alloy s, smls,circul cs, cold drw/rld	8	A
4,983	73043190	Tubes, pipe..., i/non alloy s, smls, circular cs,cold dr/rl, nes	4	A
4,984	73043910	Boiler tube/pipe, i/non alloy s, smls, circular cs, not cld dr/rl	4	A
4,985	73043920	Geo casin/drill pipe, i/non alloy s, smls, circ cs, not cld dr/rl	5	A
4,986	73043990	Tubes, pipe..., i/non alloy s, smls, circular cs, not cld dr/rl,nes	4	A
4,987	73044110	Boiler tube/pipe, stainls steel, smls, circ cs, cold d/r	10	A
4,988	73044190	Tubes, pipe, stainls steel, smls, circ cros sec , cold d/r, nes	10	A
4,989	73044910	Boiler tube/pipe, stnls s, smls,circular cs, not cold draw/rold	10	A
4,990	73044990	Tubes, pipe..., stnls s, smls,circular cs,not cold dr/rl, nes	10	A
4,991	73045110	Boiler tube/pipe, alloy s o/t stnls, smls,circ cros sec, cold dr/rl	4	A

N°	Tariff Line	Description	Base Rate	Category
4,992	73045120	Geo casing/drill pipe, alloy s o/t stnls,smls, circ cs, cold dr/rl	4	A
4,993	73045190	Tube/pipe., alloy s o/t stnls, smls, circ cs, cold d/r, nes	4	A
4,994	73045910	Boiler tube/pipe, alloy s o/t stnls, smls, circ cs, not cld d/r, nes	4	A
4,995	73045920	Geo casng/drill pipe, alloy s o/t stnls,smls, circ cs,nt cld d/r, nes	4	A
4,996	73045990	Tube/pipe., alloy s o/t stnls,smls, circ cs, not cold dr/rl, nes	4	A
4,997	73049000	Tubes, pipe & hollow profiles, i's, smls, nes	4	A
4,998	73051100	Pipe,line,i/s,longitudinally subm arc wld,int/ext cs,dia >406.4mm	7	A
4,999	73051200	Pipe,line,i/s,longitudinally wld w int/ext circ cs,ext dia >406.4mm	3	A
5,000	73051900	Pipe, line,i/s, int/ext circ cross sect, wld, ext dia >406.4mm, nes	7	A
5,001	73052000	Casings,i/s,int/ext circ c sect,wld ext dia >406.4mm,o/g drill,nes	7	A
5,002	73053100	Tubes & pipe, i/s, longitudinally welded, external dia >406.4mm, nes	6	A
5,003	73053900	Tubes & pipe,i/s,welded,riveted'sim closed,ext dia >406.4mm,nes	6	A
5,004	73059000	Tubes & pipe, i/s, riveted'sim closed, ext dia >406.4mm, nes	6	A
5,005	73061100	Welded line pipe of a kind used for oil or gas pipelines, of stainless steel	7	A
5,006	73061900	Line pipe of a kind used for oil or gas pipelines, welded, otherthan those of stainless steel	7	A
5,007	73062100	Welded casing and tubing of a kind used in drilling for oil or gas, of stainless steel	3	A
5,008	73062900	Casing and tubing of a kind used in drilling for oil or gas, welded, other than those of stainless steel	3	A
5,009	73063000	Tubes,pipe & hollow profiles,iron'nas,welded,of circ cs,nes	3	A
5,010	73064000	Tubes,pipe & hollow profiles,stnls steel,welded,of circ cs,nes	6	A
5,011	73065000	Tubes, pipe & hollow profiles,al/s,(o/t stain) wld,of circ cs, nes	3	A
5,012	73066100	Other welded tubes ,ect, of circular cross-section, of iron or non-alloy steel, of square or rectangular cross-section	3	A
5,013	73066900	Other welded tubes, ect, of other non-circular cross-section	3	A
5,014	73069000	Tubes, pipe & hollow profiles, i/s, welded, nes	6	A
5,015	73071100	Fittings, pipe'tube, of non-malleable cast iron	5	A
5,016	73071900	Fittings, pipe'tube, cast, of i's, nes	8	A
5,017	73072100	Flanges, stainless steel	8.4	A
5,018	73072200	Threaded elbows, bends & sleeves of stainless steel	8.4	A
5,019	73072300	Fittings, butt welding, stainless steel	8.4	A
5,020	73072900	Fittings pipe'tube of stainless steel, nes	8.4	A
5,021	73079100	Flanges, i's, nes	7	A
5,022	73079200	Threaded elbows, bend & sleeves, i's, nes	4	A
5,023	73079300	Fittings, butt welding, i's, nes	7	A
5,024	73079900	Fittings, pipe'tube, i's, nes	4	A
5,025	73081000	Bridges & bridge sections, i's	8	A
5,026	73082000	Towers & lattice masts, i's	8.4	A
5,027	73083000	Doors, windows & their frames & thresholds for doors of i/s	10	A
5,028	73084000	Equipment for scaffolding, shuttering, propping'pit-propping, i/s	8.4	A
5,029	73089000	Structure/parts nes, prepd plate,rods etc for struct, i/s	4	A
5,030	73090000	Reservoirs, tanks, vats & sim ctrn, cap >300L, i's	10.5	C
5,031	73101000	Tanks, casks, drums, cans, boxes&sim contr, i's, cap.≥50L but<300L	10.5	C
5,032	73102100	Cans,i's,cap<50 litres,to be closed by crimping'soldering,nes	17.5	C
5,033	73102900	Cans, i's, capacity<50 litres nes	17.5	C
5,034	73110010	Containers for compressd/liquefied gas, i's, for retail packng	17.5	C
5,035	73110090	Containers for compressd/liquefied gas, i's, not for retail packng	8	A

N°	Tariff Line	Description	Base Rate	Category
5,036	73121000	Stranded wire,ropes & cables of i's,not electrically insulated	4	A
5,037	73129000	Plaited bands, slings & the like of i's, not elec insulated	4	A
5,038	73130000	Wire,barbed,twisted hoop,sgl flat'twisted double of i/s,for fencing	7	A
5,039	73141200	Woven endless bands for machinery of stainless steel, nes	12	B
5,040	73141400	Other woven cloth of stainless steel wire, nes	12	B
5,041	73141900	Other woven cloth of iron or steel wire	7	A
5,042	73142000	Grill,netting,fencing,i's,weldd inter,cs dim≥3mm,ms≥100 scm	7	A
5,043	73143100	Grill/nettng/fencng, i's, weldd at intersectn, coatd with zinc	7	A
5,044	73143900	Grill/nettng/fencng, i's, weldd at intersection, nes	7	A
5,045	73144100	Other grill, netting and fencing, plated or coated with zinc	8	A
5,046	73144200	Other grill, netting and fencing, coated with plastics	8	A
5,047	73144900	Other grill, netting and fencing	8	A
5,048	73145000	Expanded metal, i's	8	A
5,049	73151110	Roller chain, i's, for bicycles	12	B
5,050	73151120	Roller chain, i's, for motorcycles	12	B
5,051	73151190	Roller chain, i's, nes	12	B
5,052	73151200	Chain, articulated link, i's, nes	12	B
5,053	73151900	Chain parts, articulated link, i's	12	B
5,054	73152000	Chain, skid, i's	12	B
5,055	73158100	Chain, stud link, i's	12	B
5,056	73158200	Chain, welded link, i's, nes	12	B
5,057	73158900	Chain, i's, nes	12	C
5,058	73159000	Chain parts, i's, nes	10	A
5,059	73160000	Anchors, grapnels & parts thereof of i's	10	A
5,060	73170000	Nails, stpl & sim art, i's,excl art of head No 8305 &art w/Cu hd	10	C
5,061	73181100	Screws, coach, i's	10	C
5,062	73181200	Screws, wood, i's, nes	10	C
5,063	73181300	Screw hooks & screw rings of i's	10	A
5,064	73181400	Screws, self-tapping, i's	10	C
5,065	73181500	Bolts/screws nes, with/without their nuts/washers, i's	8	B
5,066	73181600	Nuts, i's, nes	8	A
5,067	73181900	Threaded articles of i's, nes	5	A
5,068	73182100	Washers, spring'lock, i's	10	A
5,069	73182200	Washers, i's, nes	10	C
5,070	73182300	Rivets, i's	10	A
5,071	73182400	Cotters & cotter-pins, i's	10	A
5,072	73182900	Non-threaded articles of i's, nes	10	A
5,073	73192000	Pins, safety, i's	10	A
5,074	73193000	Pins, i's, nes	10	A
5,075	73199000	Articles for use in the hand, i's, similar to sewing needles'pins	10	C
5,076	73201010	Leaf spings & leaves therefor, i's, for railway vehicles	6	A
5,077	73201020	leaf-springs and leaves thereof for motor vehicles	10	A
5,078	73201090	Leaf springs & leaves therefor, i's, excl. for railway vehicles	10	A
5,079	73202010	Helical springs, i's, for railway vehicles	6	A
5,080	73202090	Helical springs, i's, other than for railway vehicles	10	A
5,081	73209010	Other springs, i's, nes, for railway vehicles	6	A
5,082	73209090	Other springs, i's, nes, other than for railway vehicles	12	B
5,083	73211100	Cooking appliances&plate warmers for gas fuel'both gas & o/fuels,i/s	15	C
5,084	73211210	Kerosene cooking stoves, i's	21	C
5,085	73211290	Cooking appliances & plate warmers for liquid fuel, i/s, nes	21	C
5,086	73211900	Other cooking appliances and plate warmers, including for solid fuel	21	C
5,087	73218100	Household'camping appliances,i/s, nes, for gas or gas/oth fuels	23	C
5,088	73218200	Household'camping appliances,i/s, nes, for liquid fuel	21	C

N°	Tariff Line	Description	Base Rate	Category
5,089	73218900	Other non-electric domestic appliances, including for solid fuel	21	C
5,090	73219000	Parts of appliances of heading No. 73.21	12	C
5,091	73221100	Radiators & parts thereof, cast iron	21	C
5,092	73221900	Radiators & parts thereof, i's, other than cast iron	21	C
5,093	73229000	Air heaters,hot air distributors,i's & identifiable parts,nes	20	C
5,094	73231000	I's wool,incl pot scourers,polishing pads,gloves & like,i/s	14	C
5,095	73239100	Table,kitchen and other household articles & parts thereof,of cast iron not enam nes	20	C
5,096	73239200	Table,kitchen and other household articles & parts, of cast iron enam, nes	20	C
5,097	73239300	Table,kitchen and other household articles & parts thereof, stainless steel, nes	12	B
5,098	73239410	Basin of iron or steel, enamelled	20	C
5,099	73239420	Casserole of iron or steel, enamelled	20	C
5,100	73239430	Barbecue of iron or steel, enamelled	20	C
5,101	73239490	Table,kitchen and other household articles & parts thereof, iron or steel, nes	20	C
5,102	73239900	Table,kitchen'oth household art&parts thereof,of i's,nes	20	C
5,103	73241000	Sinks & wash basins, stainless steel	18	C
5,104	73242100	Baths, cast iron, enamelled'not	10	C
5,105	73242900	Baths, i's, nes	30	C
5,106	73249000	Sanitary ware&parts thereof,i's,nes,for example bedpans,douche cans	25	C
5,107	73251010	Cast articles of non-malleable cast iron, nes, for technical use	7	A
5,108	73251090	Cast articles of non-malleable cast iron, nes, not f technicl use	20	C
5,109	73259100	Balls, grinding & similar articles of i's, cast for mills	10.5	C
5,110	73259910	Cast articles of i's, nes, for technical use	10.5	C
5,111	73259990	Cast articles of i's, nes, not for technical use	20	C
5,112	73261100	Balls,grinding & similar art. of i's,forged'stamped,not f/wkd	10.5	C
5,113	73261910	Forged/stamped articles of i's, nfw, nes, for technical use	10.5	C
5,114	73261990	Forged/stamped articles of i's, nfw, nes,not for techncl use	20	C
5,115	73262010	Articles of iron/steel wire, nes, for technical use	10	A
5,116	73262090	Articles of iron/steel wire, nes, not for technical use	18	C
5,117	73269010	Articles, i's, nes, for technical use	10.5	C
5,118	73269090	Articles, i's, nes, not for technical use	8	A
5,119	74010000	Copper mattes; cement copper (precipitated copper)	2	A
5,120	74020000	Cu unrefined, Cu anodes for electrolytic refining	2	D
5,121	74031111	Cu cathodes containing more than 99.9935% Cu by weight, unwrought	2	A
5,122	74031119	Other Cu cathodes, unwrought	2	A
5,123	74031190	Cu cathodes & sections of cathodes unwrought	2	A
5,124	74031200	Wire bars, Cu, unwrought	2	A
5,125	74031300	Billets, Cu, unwrought	2	A
5,126	74031900	Refined Cu products, unwrought, nes	2	A
5,127	74032100	Cu-zinc base alloys, unwrought	1	A
5,128	74032200	Cu-tin base alloys, unwrought	1	A
5,129	74032900	Cu alloys, unwrought (other than master alloys of heading No 74.05)	1	A
5,130	74040000	Waste & scrap, Cu'Cu alloy	1.5	D
5,131	74050000	Master alloys of Cu	4	A
5,132	74061010	Powders, of refined Cu, of non-lamellar structure	3	A
5,133	74061020	Powders, of Cu-Ni' Cu-Ni-Zn base alloys,of n-lamellar structure	6	A
5,134	74061030	Powders, of copper-zinc base alloys, of non-lamellar structure	6	A
5,135	74061040	Powders, of copper-tin base alloys, of non-lamellar structure	6	A
5,136	74061090	Powders, of Cu alloys, nes, of non-lamellar structure	6	A

N°	Tariff Line	Description	Base Rate	Category
5,137	74062010	Powders, of refined Cu, of lamellar structure & flakes	4	A
5,138	74062020	Powders, of Cu-Ni'Cu-Ni-Zn alloys of lamellar struc & flakes	6	A
5,139	74062090	Powders, of Cu alloys, nes, of lamellar struc & flakes	6	A
5,140	74071000	Bars, rods & profiles of refined Cu	4	A
5,141	74072100	Bars, rods & profiles of Cu-Zn base alloys	7	A
5,142	74072900	Bars, rods & profiles, Cu alloy nes	7	A
5,143	74081100	Wire of refined Cu of which the max cs dimension >6mm	4	C
5,144	74081900	Wire of refined Cu of which the max cs dimension≤6mm	4	A
5,145	74082100	Wire, Cu-zinc base alloy	7	A
5,146	74082200	Wire, Cu-Ni base alloy'Cu-Ni-zinc base alloy	8	A
5,147	74082900	Wire, Cu alloy, nes	7	A
5,148	74091110	Plate, sheet & strip of refined Cu, in coil, thick >0.15mm , containing Oxygen no more than 10PPM	4	A
5,149	74091190	Plate, sheet & strip of refined Cu, in coil, thick >0.15mm	4	A
5,150	74091900	Plate,sheet & strip of refined Cu,not in coil,thick >0.15mm	4	A
5,151	74092100	Plate,sheet & strip of Cu-Zn base alloys,in coil,thick >0.15mm	7	A
5,152	74092900	Plate,sheet & strip of Cu-Zn base alloys,not in coil,thick>0.15mm	7	A
5,153	74093100	Plate, sheet & strip of Cu-tin base alloys, in coil, thick>0.15mm	7	A
5,154	74093900	Plate,sheet & strip of Cu-tin base alloys,not in coil,thick>0.15mm	7	A
5,155	74094000	Plate,sheet & strip of Cu-Ni'Cu-Ni-Zn base alloy,thick>0.15mm	7	A
5,156	74099000	Plate, sheet & strip of Cu alloy, thick>0.15mm,nes	7	A
5,157	74101100	Foil of refined Cu, not backed	4	A
5,158	74101210	Foil of Cu-Ni base'Cu-Ni-Zn base alloys, not backed	7	A
5,159	74101290	Foil of Cu alloys, nes, not backed	7	A
5,160	74102110	refined Copper foil (backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15mm,Suitable for manufacturing printed circuit board	4	A
5,161	74102190	Foil of refined Cu, backed	4	A
5,162	74102210	Foil of Cu-Ni'Cu-Ni-Zn base alloy, backed	7	A
5,163	74102290	Foil of Cu alloys, nes, backed	7	A
5,164	74111011	Refined copper tubes with screw thread or wing, having the external diameter not exceeding 5mm	4	A
5,165	74111019	Other refined copper tubes, having the external diameter not exceeding 5mm	4	A
5,166	74111020	refined Copper tubes and pipes,the external diameter exceeds 70mm	4	A
5,167	74111090	Tubes and pipes of refined copper, having the external diameter of 25mm or more	4	A
5,168	74112110	Circumvolution tubes of copper-zinc base alloys	7	A
5,169	74112190	Tubes and pipes of copper-zinc base alloys (brass), other than circumvolution	7	A
5,170	74112200	Pipes & tubes,Cu-Ni base alloy'Cu-Ni-zinc base alloy	7	A
5,171	74112900	Pipes & tubes, Cu alloy, nes	7	A
5,172	74121000	Fittings, pipe'tube, of refined Cu	4	A
5,173	74122010	Fittings, pipe'tube, of Cu-Ni'Cu-Ni-Zn base alloys	7	A
5,174	74122090	Fittings, pipe'tube, of Cu alloys, nes	7	A
5,175	74130000	Stranded wire,cable,plaited bands & like of Cu not elec insulated	5	A
5,176	74151000	Nails, tacks, drawing pins,staples & sim art of Cu'i/s w Cu hd	8	A
5,177	74152100	Washers, Cu, including spring washers	10	A
5,178	74152900	Art. of Cu,not threaded,nes,similar to those of heading 7415.10&21	10	A
5,179	74153310	Screws, Cu' for wood	8	A
5,180	74153390	Screws, bolts and nuts of Cu' excluding wood screws	8	A
5,181	74153900	Articles of Cu threaded, nes similar to bolts, nuts & screws	10	A

N°	Tariff Line	Description	Base Rate	Category
5,182	74181100	Pot scourers,scouring/polishing pads,gloves & like, of Cu	18	C
5,183	74181910	Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof,of copper	20	C
5,184	74181990	Table, kitchen articles and parts thereof; ect, of copper	18	C
5,185	74182000	Sanitary ware & parts thereof of Cu	18	C
5,186	74191000	Chain & parts thereof of Cu	14	B
5,187	74199110	Cast/mlded/stamped/forged Cu articl,nfw, for technical use	10	A
5,188	74199190	Cast/mlded/stamped/forged Cu articl,nfw, not for techncl use	20	C
5,189	74199920	Copper springs	10	A
5,190	74199930	Cloth (including endless bands), of copper wire	7	A
5,191	74199940	Grill and netting, of copper wire, expanded meta of copper	8	A
5,192	74199950	Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper	20	C
5,193	74199991	Other articles of copper for technical use	10	A
5,194	74199999	Other articals of copper not for technical use	20	C
5,195	75011000	Ni mattes	3	A
5,196	75012010	Nickel intermediate products obtained by hydrometallurgical processing	3	A
5,197	75012090	Ni oxide sinters & other intermediate products of Ni metallurgy	3	A
5,198	75021010	Ni contain more than 99.99% Ni and Co, and Co less then 0.005% by weight, unwrought, not alloyed	3	A
5,199	75021090	Ni unwrought, not alloyed	3	A
5,200	75022000	Ni unwrought, alloyed	3	A
5,201	75030000	Waste & scrap, Ni	1.5	A
5,202	75040010	Nickel powders & flakes, not alloyed	4	A
5,203	75040020	Nickel powders and flakes, alloys	4	A
5,204	75051100	Bars, rods & profiles, Ni, not alloyed	6	A
5,205	75051200	Bars, rods & profiles, Ni alloy	6	A
5,206	75052100	Wire, Ni, not alloyed	6	A
5,207	75052200	Wire, Ni alloy	6	A
5,208	75061000	Plates, sheet, strip & foil, Ni, not alloyed	6	A
5,209	75062000	Plates, sheet, strip & foil, Ni alloy	6	A
5,210	75071100	Tubes & pipe, Ni, not alloyed	6	A
5,211	75071200	Tubes & pipe, Ni alloy	6	A
5,212	75072000	Fittings, pipe & tube, Ni	6	A
5,213	75081010	Cloth of Ni wire	6	A
5,214	75081080	Grill and netting of Ni wire, for technical use	6	A
5,215	75081090	Grill and netting of Ni wire, not for technicl use	6	A
5,216	75089010	Electroplating anodes of Ni	4	A
5,217	75089080	Other articles of Ni, nes, for technical use	6	A
5,218	75089090	Other articles of Ni, nes, not for technical use	6	A
5,219	76011010	Containing by weight 99.95% or more of aluminium unwrought aluminium,not alloyed	5	A
5,220	76011090	Al unwrought, not alloyed, nes	5	A
5,221	76012000	Al unwrought, alloyed	7	B
5,222	76020000	Waste & scrap, Al	1.5	D
5,223	76031000	Powders, Al, of non-lamellar structure	6	A
5,224	76032000	Powders, Al, of lamellar structure, including flakes	7	A
5,225	76041010	Bars, rods, Al, not alloyed	5	A
5,226	76041090	Bars, rods & profiles, Al, not alloyed	5	A
5,227	76042100	Profiles, hollow, Al, alloyed	5	A
5,228	76042910	Bars, rods, Al alloyed	5	A
5,229	76042990	Bars, rods & other profiles, Al alloyed	5	A
5,230	76051100	Wire,Al,not alloyed,with a max cross sectional dim >7mm	8	A
5,231	76051900	Wire,Al,not alloyed,with a max cross sectional dim≤7mm	8	A
5,232	76052100	Wire, Al alloy, with a maximum cross sectional dim > 7mm	8	A
5,233	76052900	Wire, Al alloy, with a maximum cross sectional dim≤7mm	8	A

N°	Tariff Line	Description	Base Rate	Category
5,234	76061120	Plate/sheet/strip, Al, not alloyed, rect'sq, 0.3mm≤thick<0.36mm	6	A
5,235	76061190	Plate/sheet/strip, Al, not alloyed, rect'sq, thick >0.2mm, nes	6	A
5,236	76061220	Plate, sheet'strip, Al alloy, rect'sq, 0.2<thick<0.28mm	6	A
5,237	76061230	Plate, sheet'strip, Al alloy, rect'sq, 0.2mm≤thick≤0.35	6	A
5,238	76061240	Plate, sheet'strip, Al alloy, rect'sq, thick>0.35	6	A
5,239	76069100	Plate, sheet'strip, Al, not alloyed, >0.2mm thick, nes	6	A
5,240	76069200	Plate, sheet'strip, Al alloy, >0.2mm thick, nes	10	A
5,241	76071110	Foil, Al, not backed, rolled but not further worked,≤0.007mm	6	A
5,242	76071120	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) Of a thickness exceeding 0.007mm, but not exceeding 0.01mm	6	A
5,243	76071190	Foil, Al, not backed, rolled but not further worked,≤0.2mm,>0.007mm	6	A
5,244	76071900	Foil, Al, not backed & not >0.2mm thick, nes	6	A
5,245	76072000	Foil, Al, backed, not >0.2mm thick excluding any backing	6	A
5,246	76081000	Tubes & pipe, Al, not alloyed	8	A
5,247	76082000	Tubes & pipe, Al alloy	8	A
5,248	76090000	Aluminium tube or pipe fittings	8	A
5,249	76101000	Aluminium doors, windows & their frames & thresholds for doors	25	C
5,250	76109000	Alumn structure/parts nes, prepd plate,rods etc for struct	6	A
5,251	76110000	Alumn vats/similar containers, >300L, excl for compres/liqid gas	12	B
5,252	76121000	Alumn collapsible tubular containers	12	C
5,253	76129010	Alumn tear tab ends and bodies thereof	30	C
5,254	76129090	Alumn containers, <300L, without mech/thermo equipment,nes	12	C
5,255	76130010	Al containers for compressed'liquefied gas, for retail packng	12	B
5,256	76130090	Al containers for compressed'liquefied gas, not for retail pack	6	A
5,257	76141000	Al stranded wire, cable, etc, with steel core,not elect insulatd	6	A
5,258	76149000	Al stranded wire,cable, etc, not elect insulatd,nes	6	A
5,259	76151100	Al pot scourers, scouring/polishng pads, gloves & like	18	C
5,260	76151900	Al table/kitchen/other household articles & parts, nes	15	C
5,261	76152000	Al sanitary ware & parts thereof	18	C
5,262	76161000	Al nails,tacks,staples,bolts,nuts & similar articles	10	A
5,263	76169100	Cloth/grill/netting/fencing of Al wire	10	A
5,264	76169910	Other Al articles nes, for technical use	10	C
5,265	76169990	Other Al articles nes, not for technical use	15	C
5,266	78011000	Lead refined unwrought	3	A
5,267	78019100	Lead unwrought containing antimony as principal other element	3	A
5,268	78019900	Lead unwrought nes	3	A
5,269	78020000	Lead waste & scrap	1.5	A
5,270	78041100	Lead sheets, strip & foil of a thickness (excl.backing)<0.2mm	6	A
5,271	78041900	Lead plates, sheet, strip & foil nes	6	A
5,272	78042000	Lead powders & flakes	6	A
5,273	78060010	Lead bars, rods, profiles and wire	6	A
5,274	78060090	Other articles of lead	6	A
5,275	79011110	Unwrought zinc, not alloyed, containing by weight 99.995% or more of zinc	3	A
5,276	79011190	Unwrought zinc, not alloyed, containing by 99.99%≤weight<99.995% of zinc	3	A
5,277	79011200	Unwrought zinc, not alloyed, containing by weight<99.99% of zinc	3	A
5,278	79012000	Zinc alloys unwrought	3	A
5,279	79020000	Zinc waste & scrap	1.5	A
5,280	79031000	Zinc dust	6	A
5,281	79039000	Zinc powders & flakes	6	A

N°	Tariff Line	Description	Base Rate	Category
5,282	79040000	Zinc bars, rods, profiles & wire	6	B
5,283	79050000	Zinc plates, sheets, strip & foil	6	B
5,284	79070020	Zinc tubes or pipes and zinc tube or pipe fittings	6	B
5,285	79070030	Cellpacking blanks (zinc biscuits)	6	E
5,286	79070090	Other articles of zinc, nes, not for industrial use	6	B
5,287	80011000	Tin not alloyed unwrought	3	A
5,288	80012010	Babbitt metal, unwrought	3	A
5,289	80012020	Tin solder, unwrought	3	A
5,290	80012090	Tin alloys unwrought, nes	3	A
5,291	80020000	Tin waste & scrap	1.5	A
5,292	80030000	Tin bars, rods, profiles & wire	8	A
5,293	80070020	Tin plates, sheets and strip, of a thickness exceeding 0.2mm	8	A
5,294	80070030	Tin foil of a thinkness not exceeding 0.2mm, tin powers and flakes	8	A
5,295	80070040	Tin tubes, pipes and tube or pipe fittings	8	A
5,296	80070090	Other tin articles nes, not for technical use	8	A
5,297	81011000	Tungsten powders	6	A
5,298	81019400	Tungsten unwrought,incl bars/rods simply sintered	3	A
5,299	81019600	Tungsten wire	8	A
5,300	81019700	Tungsten waste and scrap	3	A
5,301	81019910	Unwrought bars, rods and profiles of tungsten, including waste and scrap	5	A
5,302	81019990	Other articles of tungsten	8	A
5,303	81021000	Molybdenum powders	6	A
5,304	81029400	Molybdenum unwrought,incl bars/rods simply/sintered	3	A
5,305	81029500	Molybdenum bars/rods/profiles/plate/sheet/strip*foil	8	A
5,306	81029600	Molybdenum wire	8	A
5,307	81029700	Molybdenum waste and scrap	3	A
5,308	81029900	Molybdenum articles nes	8	A
5,309	81032011	Powder of tantalum, loose density less than 2.2g/cm3	6	A
5,310	81032019	Powder of tantalum, loose density of 2.2g/cm3 or more	6	A
5,311	81032090	Unwrought tantalum, including bars and rods	6	A
5,312	81033000	Tantalum waste and scrap	6	A
5,313	81039011	Tantalum wire,smaller than 0.5mm in diameter	8	A
5,314	81039019	Other tantalum wire	8	A
5,315	81039090	Tantalum wrought and articles thereof	8	A
5,316	81041100	Magnesium unwrought containg ≥ 99.8% of magnesium	6	A
5,317	81041900	Magnesium unwrought nes	6	A
5,318	81042000	Magnesium waste & scrap	1.5	A
5,319	81043000	Magnesium raspngs/turnngs/granuls gradd accordg to size & powders	8	A
5,320	81049010	Magnesium, wrought	8	A
5,321	81049020	Magnesium articles	8.4	A
5,322	81052010	Intermediate products of cobalt wet-processing metallurgy	4	A
5,323	81052090	Cobalt,unwrought,intermediate products,powders	4	A
5,324	81053000	Cobalt waste and scrap	4	A
5,325	81059000	Cobalt wrought & articles thereof	8	A
5,326	81060010	Bismuth unwrought; waste & scrap; powders	3	A
5,327	81060090	Bismuth wrought & articles thereof	8	A
5,328	81072000	Cadmium, unwrought; powders	3	D
5,329	81073000	Cadmium waste & scrap	3	A
5,330	81079000	Cadmium wrought & articles thereof	8	A
5,331	81082010	Titanium sponge	3	A
5,332	81082090	Titanium unwrought nes; powders	3	A
5,333	81083000	Titanium waste & scrap	3	A
5,334	81089010	Titanium bars, rods, shapes, sections	8	A
5,335	81089020	Titanium wire	8	A

N°	Tariff Line	Description	Base Rate	Category
5,336	81089031	Titanium plates, sheets, strip, foil, ≤0.8mm	8	A
5,337	81089032	Titanium plates, sheets, strip, foil, > 0.8mm	8	A
5,338	81089040	Titanium tubes or pipes	8	A
5,339	81089090	Titanium wrought & articles thereof, nes	8	A
5,340	81092000	Zirconium unwrought; powders	3	A
5,341	81093000	Zirconium waste & scrap	3	A
5,342	81099000	Zirconium wrought & articles thereof	8	A
5,343	81101010	Antimony unwrought	3	A
5,344	81101020	Antimony powders	3	A
5,345	81102000	Antimony waste & scrap	3	A
5,346	81109000	Antimony wrought & articles thereof	8	A
5,347	81110010	Manganese unwrought; waste & scrap; powders	3	A
5,348	81110090	Manganese unwrought & articles thereof	8	A
5,349	81121200	Beryllium unwrought; powders	3	A
5,350	81121300	Beryllium waste & scrap	3	A
5,351	81121900	Beryllium wrought & articles thereof	8	A
5,352	81122100	Chromium unwrought; powders	3	A
5,353	81122200	Chromium waste, scrap	3	A
5,354	81122900	Chromium unwrought and articles thereof, nes	3	A
5,355	81125100	Thallium unwrought; powders	3	A
5,356	81125200	Thallium waste & scrap	3	A
5,357	81125900	Thallium unwrought and articles thereof, nes	8	A
5,358	81129210	Germanium; unwrought, waste and scrap	3	A
5,359	81129220	Vanadium; unwrought, waste and scrap	3	A
5,360	81129230	Indium; unwrought, waste and scrap, powders	3	A
5,361	81129240	Niobium; unwrought, waste and scrap, powders	3	A
5,362	81129290	Base metal and articles thereof, unwrought	3	A
5,363	81129910	Germanium and articles thereof	3	A
5,364	81129920	Vanadium and articles thereof	3	A
5,365	81129930	Wrought indium and articles thereof	8	A
5,366	81129940	Wrought niobium and articles thereof	8	A
5,367	81129990	Wrought base metal and articles thereof	8	A
5,368	81130000	Cermets & articles thereof, incl. waste & scrap	8.4	A
5,369	82011000	Spades & shovels	8	A
5,370	82012000	Forks	8	A
5,371	82013000	Mattocks, picks, hoes & rakes	8	A
5,372	82014000	Axes, bill hooks & similar hewing tools	8	A
5,373	82015000	Secateurs & similar one-handed pruners & shears	8	A
5,374	82016000	Hedge shears, two-handed pruning shears & sim two-handed shears	8	A
5,375	82019000	Scythes, sickles & oth hand tools used in agri., horticulture etc	8	A
5,376	82021000	Hand saws	8.4	A
5,377	82022000	Band saw blades	8	A
5,378	82023100	Circular saw blades with working part of steel	8	A
5,379	82023900	Circular saw blades with working part of other materials	8	A
5,380	82024000	Chain saw blades	8	A
5,381	82029110	Straight saw blades for working metal, for use with mechanical saws	8	A
5,382	82029190	Straight saw blades for working metal, nes	8	A
5,383	82029910	Other saw blades, for use with mechanical saws, nes	8.4	A
5,384	82029990	Other saw blades, nes	10.5	B
5,385	82031000	Files, rasps & similar tools	10.5	B
5,386	82032000	Pliers (incl. cutting pliers), pincers, tweezers & similar tools	10.5	B
5,387	82033000	Metal cutting shears, tinmen's snips & oth metal/wire cutting shears	10.5	B
5,388	82034000	Pipe-cutters, bolt croppers, perforating punches & similar tools	10.5	B
5,389	82041100	Wrenches, hand-operated, with non-adjustable jaws	10.5	B

N°	Tariff Line	Description	Base Rate	Category
5,390	82041200	Wrenches, hand-operated, with adjustable jaws	10	A
5,391	82042000	Wrench sockets including ratchet handles extensions & spinners	10	A
5,392	82051000	Drilling, threading'tapping tools	10	A
5,393	82052000	Hammers & sledge hammers	10	A
5,394	82053000	Planes, chisels, gouges & similar cutting tools for working wood	10.5	B
5,395	82054000	Screwdrivers	10.5	B
5,396	82055100	Curling irons, cork screws, nut-crackers & other household tools	10.5	B
5,397	82055900	Tools for masons, watchmakers, miners & hand tools nes	10	A
5,398	82056000	Blow torches	10	A
5,399	82057000	Vices, clamps & the like	10.5	B
5,400	82058000	Anvils, portable forges & hand'pedal-operated grinding wheels	10.5	B
5,401	82059000	Sets of articles of two'more of the foregoing subheadings	10.5	B
5,402	82060000	Tools of two/more of heading Nos 82.02 to 82.05,in sets for retail	10.5	B
5,403	82071300	Rock drilling/earth boring tools with working part of cermets	8	A
5,404	82071910	Rock drill/earth boring tools with workng part of diamond/cubic BN	8	B
5,405	82071990	Rock drilling/earth boring tools with workng part of oth material, nes	8	A
5,406	82072010	Dies f draw/extrudng metal with workng part of diamond/cubic BN	8	A
5,407	82072090	Dies for drawing/extrudng metal with workng part of oth materials, nes	8	A
5,408	82073000	Tools for pressing, stamping'punching	8	A
5,409	82074000	Tools for tapping'threading	8	A
5,410	82075010	Tools for drilling, nes, with working part of diamond/cubic BN	8	B
5,411	82075090	Tools for drilling, with workng part of oth materials, nes	8	A
5,412	82076010	Tools for boring/broaching, with working part of diamond/cubic BN	8	A
5,413	82076090	Tools for boring/broaching, with workng part of oth material, nes	8	A
5,414	82077000	Tools for milling	8	A
5,415	82078000	Tools for turning	8	A
5,416	82079010	Interchngeable tools, nes, with working part of diamond/cubic BN	8	A
5,417	82079090	Interchangeable tools, nes, with workng part of oth maerials	8	A
5,418	82081010	Cemented carbide knives and cutting blades, for metal working	8	A
5,419	82081090	Knives & blades for machines/mechanical appliances for metal working	8	A
5,420	82082000	Knives & blades for machines/mechanical appliances for wood working	8	A
5,421	82083000	Knives & blades for kitchen appliances/food industry machines	8	A
5,422	82084000	Knives & blades for agricultural, horticultural'forestry machines	8	A
5,423	82089000	Knives & blades for leather, paper, tobacco machines & oth industries	8	A
5,424	82090000	Plates, tips & the like for tools of sintered metal carbides'cermets	8	A
5,425	82100000	Hand-operated mechanical appliances,weight ≤10 kg,for food prep	18	C
5,426	82111000	Sets of assorted knives	18	C
5,427	82119100	Table knives having fixed blades	18	C
5,428	82119200	Butcher's knives, hunting knives & other knives having fixed blades	12	B

N°	Tariff Line	Description	Base Rate	Category
5,429	82119300	Pocket & pen knives & other knives with folding blades	18	C
5,430	82119400	Blades for knives of hd 8211.10 to 8211.94	14	B
5,431	82119500	Handles of base metal	12	B
5,432	82121000	Razors including safety razors & open blade type	12	B
5,433	82122000	Safety razor blades, including razor blade blanks in strips	14	B
5,434	82129000	Parts of non-electric razors	12	B
5,435	82130000	Scissors, tailors' shears & similar shears, & blades therefor	12	B
5,436	82141000	Paper knives,letter openers,erasing knives,pencil sharpeners & blades	12	B
5,437	82142000	Manicure/pedicure sets & instruments (including nail files)	18	C
5,438	82149000	Kitchen chopper, cleavers & mincing knives & oth articles of cutlery	18	C
5,439	82151000	Tableware sets containng ≥ one article plated with precious mtl	18	C
5,440	82152000	Tableware sets not containing articles plated with precious metal	18	C
5,441	82159100	Tableware articles not in sets plated with precious metal	18	C
5,442	82159900	Tableware articles not in sets & not plated with precious metal	18	C
5,443	83011000	Padlocks of base metal	14	B
5,444	83012010	Central control door lock for motor vehicles	10	A
5,445	83012090	Other motor vehicle lock	10	A
5,446	83013000	Locks of a kind used for furniture of base metal	14	B
5,447	83014000	Locks of base metal, nes	14	B
5,448	83015000	Clasps & frames with clasps, incorporating locks, of base metal	14	B
5,449	83016000	Lock parts,incl parts of clasps'frames with clasps,of base mtl,nes	12	B
5,450	83017000	Keys, incl blanks for keys presented separately, of base metal	10	A
5,451	83021000	Hinges of base metal	10	A
5,452	83022000	Castors of base metal	12	B
5,453	83023000	Mountings,fittings & sim articles of base mtl nes for motor vehicle	10	A
5,454	83024100	Mountings, fittings & sim articles of base mtl nes for buildings	14	B
5,455	83024200	Mountings, fittings & sim articles of base mtl nes for furniture	12	B
5,456	83024900	Mountings, fittings & similar articles of base metal, nes	12	B
5,457	83025000	Hat-racks, hat-pegs, brackets & sim fixtures, of base mtl, nes	14	B
5,458	83026000	Door closures, automatic, of base metal	12	B
5,459	83030000	Safes,safe deposit lockers,strong boxes & the like of base mtl	14	B
5,460	83040000	Filing cabinet & sim office/desk equipment, of base metal	10.5	B
5,461	83051000	Fitting for loose-leaf binders'files of base metal	10.5	B
5,462	83052000	Staples in strips, of base metal	10.5	B
5,463	83059000	Letter corners,letter'paper clips & similar office art of base mtls	10.5	B
5,464	83061000	Bells, gongs & the like, of base metal	8	A
5,465	83062100	Statuettes & other ornaments plated with precious metal	8	A
5,466	83062910	Cloisonne statuettes & other ornaments	8	A
5,467	83062990	Other statuettes & other ornaments of base metal, nes	8	A
5,468	83063000	Photograph, picture,'similar frames & mirrors of base metal	8	A
5,469	83071000	Tubing, flexible, with'without fittings of i's	8.4	A
5,470	83079000	Tubing, flexible, with'without fittings, of base metal, nes	8.4	A
5,471	83081000	Hooks,eyes & eyelets of base metal	10.5	B
5,472	83082000	Rivets,tubular,bifurcated of base metal	10.5	B
5,473	83089000	Claps,buckles & like, beads & spangles of base metal	10.5	B
5,474	83091000	Corks, crown, of base metal	18	B
5,475	83099000	Stoppers,caps,lids & oth packing accessories of base mtl,nes	12	B
5,476	83100000	Letters,numbers,sign plates & sim articles of base metal	18	C
5,477	83111000	Electrodes, coated, of base metal, for electric arc welding	8	A

N°	Tariff Line	Description	Base Rate	Category
5,478	83112000	Wire, cored, of base metal, for electric arc welding	8	A
5,479	83113000	Coated rods & cored wire of base mtl for soldering,brazing/welding	8	A
5,480	83119000	Coatd tubes/sim prod of base mtl/mtl carbd,nes,for soldrg/brazing..	8	A
5,481	84011000	Nuclear reactors	2	A
5,482	84012000	Machinery & apparatus for isotopic separation & parts thereof	1	A
5,483	84013010	Fuel elements (cartridges), non-irradiated	2	A
5,484	84013090	Parts of non-irradiated fuel elements	1	A
5,485	84014010	Parts of non-irradiated associated assembly of nuclear reactors	1	A
5,486	84014020	Reactor internals of nuclear reactors	1	A
5,487	84014090	Parts of nuclear reactors	1	A
5,488	84021110	Watertube boilers for electricity, steam production≥900T per hour	3	A
5,489	84021190	Other watertube boilers with a steam production >45T per hour	14	B
5,490	84021200	Watertube boilers with a steam production not >45T per hour	5	A
5,491	84021900	Vapour generating boilers nes, including hybrid boilers	5	A
5,492	84022000	Super-heated water boilers	16	C
5,493	84029000	Parts of steam'vapour generating boilers nes	2	A
5,494	84031010	Central heating boilers, household type	10	A
5,495	84031090	Central heating boilers nes	10	A
5,496	84039000	Parts of central heating boiler nes	6	A
5,497	84041010	Auxiliary plant for use with generating boilers of 84.02	7	A
5,498	84041020	Auxiliary plant for use with generating boilers of 84.03	10	A
5,499	84042000	Condensers for steam'vapour power units	14	B
5,500	84049010	Parts of auxiliary plant of heading No. 84041020	10	A
5,501	84049090	Parts of auxiliary plant/condensers of headngs 84041010, 84042000	7	A
5,502	84051000	Producer gas'water gas generators acetylene gas gen & sim gas gen	14	B
5,503	84059000	Parts of prod gas'wat gas gen,acetylene gas gen & sim water gas gen	8	A
5,504	84061000	Steam & vapour turbines for marine propulsion	5	A
5,505	84068110	Other steam & vapour turbines, 40MW<output≤100MW	5	A
5,506	84068120	Other steam & vapour turbines, 100MW<output≤350MW	5	A
5,507	84068130	Other steam & vapour turbines, of an output >350MW	6	A
5,508	84068200	Other steam & vapour turbines, output≤40MW	5	A
5,509	84069000	Parts of steam & vapour turbines	2	A
5,510	84071010	Aircraft engines,spark-igni recip-/rotary type,of an output≤298kw	2	A
5,511	84071020	Aircraft engines,□spark-ignition recip-'rotary type, output >298kw	2	A
5,512	84072100	Mmarine outboard motors, spark-ignition recipr-'rotary type	8	A
5,513	84072900	Marine engines nes, spark-ignition reciprocating'rotary type	8	A
5,514	84073100	Engines, spark-igni reciprocating, f vehcl Ch 87, ≤ 50cc	10	A
5,515	84073200	Engines, spark-igni reciprocating, for vehcl Ch 87, >50cc but≤250cc	10	A
5,516	84073300	Engines, spark-igni reciprocating,f vehcl Ch 87, >250cc to 1000cc	10	A
5,517	84073410	Engines, spark-igni reciprocating,f vehcl Ch 87, >1000cc but≤3000cc	10	D
5,518	84073420	Engines, spark-igni reciprocating, for vehicl Ch 87, >3000cc	10	D
5,519	84079010	Biogas engine	12	B
5,520	84079090	Other engines, spark-ignition type, nes	18	C
5,521	84081000	Marine propulsion engines, diesel	5	A
5,522	84082010	Engines, diesel, output≥132.39kw, for vehicles of Ch. 87	9	A

N°	Tariff Line	Description	Base Rate	Category
5,523	84082090	Engines, diesel, of an output<132.39kw, for vehicles of Ch 87	25	D
5,524	84089010	Engines, diesel for locomotives	6	A
5,525	84089091	Engines, diesel, nes, output≤14kw	5	A
5,526	84089092	Engines, diesel, nes, 14kw<output<132.39kw	8.4	A
5,527	84089093	Engines, diesel, nes, output≥132.39kw	5	A
5,528	84091000	Parts for spark-ignition type aircraft engines	2	A
5,529	84099110	Parts for marine propulsion engines, spark-igni type	6	A
5,530	84099191	Parts for electric fuel injection devices	5	A
5,531	84099199	Parts for other spark-ignition type engines, nes	5	A
5,532	84099910	Parts for marine propulsion engines, diesel/semi-diesel	5	B
5,533	84099920	Parts for locomotive engines, diesel/semi-dieses	2	A
5,534	84099991	Parts for diesel & semi-diesel engines ≥132.39kw, nes	2	A
5,535	84099999	Parts for diesel & semi-diesel engines <132.39kw, nes	8.4	A
5,536	84101100	Hydraulic turbines & water wheels of a power ≤1000 kw	10	A
5,537	84101200	Hyd turbines & water wheels of a 1000kw<power≤10000 kw	10	A
5,538	84101310	Hydraulic turbines/water wheels,blow-down type, >30000 kw	10	A
5,539	84101320	Hydraulic turbines/water wheels, tubular type, >35000 kw	10	A
5,540	84101330	Hydraulic turbines/water wheels, water pump type, >200000 kw	10	A
5,541	84101390	Hydraulic turbines/water wheels of a power >10000 kw, nes	10	A
5,542	84109010	Regulators of hydraulic turbines/water wheels	6	A
5,543	84109090	Parts nes, of hydraulic turbines/water wheels	6	A
5,544	84111110	Turbofan engines of a thrust ≤25 KN	1	A
5,545	84111190	Other turbo-jets of a thrust ≤25 KN	1	A
5,546	84111210	Turbofan engines of a thrust >25 KN	1	A
5,547	84111290	Other turbo-jets of a thrust >25 KN	1	A
5,548	84112100	Turbo-propellers of a power ≤1100 kw	2	A
5,549	84112210	Turbo-propellers, 1100kw<power≤ 2238kw	2	A
5,550	84112220	Turbo-propellers, 2238kw<power≤3730kw	2	A
5,551	84112230	Turbo-propellers of a power >3730kw	2	A
5,552	84118100	Gas turbines nes of a power ≤5000 KW	15	C
5,553	84118200	Gas turbines nes of a power >5000 KW	3	A
5,554	84119100	Parts of turbo-jets/turbo-propellers	1	A
5,555	84119910	Parts of turboshaft engines	5	A
5,556	84119990	Parts of other gas turbines nes	5	A
5,557	84121010	Reaction engines other than turbo jets, for aircraft/spacecraft	3	A
5,558	84121090	Reaction engines other than turbo jets, nes	10	A
5,559	84122100	Hydraulic power engines & motors linear acting (cylinders)	12	C
5,560	84122910	Hydraulic motors	10	A
5,561	84122990	Hydraulic power engines, nes	14	B
5,562	84123100	Pneumatic power engines & motors linear acting (cylinders)	14	B
5,563	84123900	Pneumatic power engines & motors nes	14	B
5,564	84128000	Engines & motors nes	10	A
5,565	84129010	Parts of reaction engines for aircraft/spacecraft	2	A
5,566	84129090	Parts of engines/motors of heading 84.12 (excl 8412.1010)	8	A
5,567	84131100	Pumps for dispersn fuel/lubricants used in filling-station/garage	10	A
5,568	84131900	Pumps fitted'designed to be fitted with a measuring device nes	10	A
5,569	84132000	Hand pumps nes, o/t those of subheading No 8413.11'8413.19	10	A
5,570	84133021	Fuel pumps for int comb piston engines of an output≥132.39 KW	3	A
5,571	84133029	other fuel pumps	3	A
5,572	84133030	lubricating oil pumps	3	A
5,573	84133090	Fuel/lubricatg/coolng medium pumps for int comb piston engines, nes	3	A
5,574	84134000	Concrete pumps	8	A
5,575	84135010	Pneumatic reciprocating positive displacement pumps	10	A
5,576	84135020	Electric reciprocating positive displacement pumps	10	A

N°	Tariff Line	Description	Base Rate	Category
5,577	84135031	Plunger pump	10	A
5,578	84135039	Hydraulic reciprocating positive displacement pumps	10	A
5,579	84135090	Other reciprocating positive displacement pumps nes	10	C
5,580	84136021	Electric gear rotary pump	10	A
5,581	84136022	Rotating hydraulic oil pump,input rotating speed > 2000r/min, input power > 190kw, maximum flow > 2*280 L/min	10	A
5,582	84136029	Other gear rotary pump	10	A
5,583	84136031	Electric vane rotary pump	10	A
5,584	84136032	Hydraulic vane rotary pump	10	A
5,585	84136039	Other vane rotary pump	10	A
5,586	84136040	Screw rotary pump	10	A
5,587	84136050	Radial plunger pump	10	A
5,588	84136060	Axial plunger pump	10	A
5,589	84136090	Other rotary positive displacement pumps, nes	10	A
5,590	84137010	Centrifugal pumps of rotational speed≥10000r/min	8	A
5,591	84137091	Submersible oil pump and submersible pump	10	A
5,592	84137099	Centrifugal pumps nes	8	A
5,593	84138100	Pumps nes	8	A
5,594	84138200	Liquid elevators	8	A
5,595	84139100	Parts of pumps for liquids	5	A
5,596	84139200	Parts of liquid elevators	6	A
5,597	84141000	Vacuum pumps	8	A
5,598	84142000	Hand/foot-operated air pumps	8	A
5,599	84143011	Compressors for refrige/freezer,motor power≤0.4kw	8	A
5,600	84143012	Compressors for refrige/freezer, 0.4kw<motor power≤5 kw	10	C
5,601	84143013	Compressors for airconditioner, 0.4kw <motor power ≤5kw	10	C
5,602	84143014	Compressors for airconditioner, motor power >5 kw	10	C
5,603	84143015	Compressors driven by a motor,for refrigerators or freezers, of a motor power exceeding 5KW	10	C
5,604	84143019	Compressors driven by a motor, nes	10	C
5,605	84143090	Compressors driven by a non-motor	9	A
5,606	84144000	Air compressors mounted on a wheeled chassis for towing	8	A
5,607	84145110	Ceiling/roof fans, with a built-in electric motor of output≤125 W	20	C
5,608	84145120	Window fans, with a built-in electric motor of output≤125W	20	C
5,609	84145130	Repeating front louver fans,with built-in electric motor, ≤125W	12	B
5,610	84145191	Table fans, with a built-in electric motor of output≤125W	10	A
5,611	84145192	Floor fans, with a built-in electric motor of output≤125W	10	A
5,612	84145193	Wall fans, with a built-in electric motor of output≤125W	10	A
5,613	84145199	Fans nes, with a built-in electric motor of output≤125W	10	A
5,614	84145910	Other ceiling/roof fans, nes	8	A
5,615	84145920	Other window fans, nes	8	A
5,616	84145930	Centrifugal ventilators	10	C
5,617	84145990	Other fans, nes	8	A
5,618	84146010	Range hoods	10	A
5,619	84146090	Other hoods having a maximum horizontal side ≤120 cm	10	A
5,620	84148010	Free-piston generators for gas turbine	8	A
5,621	84148020	Carbon dioxide compressors	7	A
5,622	84148030	Superchargers for engines	7	D
5,623	84148090	Air or gas compressors/hoods, nes	7	A
5,624	84149011	Air inlet on discharge valve plates for compressoors	8	A
5,625	84149019	Parts of compressors of subheadng Nos. 84143011-84143014, 84143090	8	A
5,626	84149020	Parts of machines of subheading Nos. 84145110-84145190, 84146000	12	C
5,627	84149090	Parts of of machines of other subheadings of 84.14, nes	7	A
5,628	84151010	Air conditioning machines, window or wall types, self-contained	15	C

N°	Tariff Line	Description	Base Rate	Category
5,629	84151021	Air conditioniar, window/wall types, regridgerating effect ≤4000 Kcal/h,split-system	15	C
5,630	84151022	Air conditioniar, window/wall types, regridgerating effect >4000 Kcal/h,split-system	15	C
5,631	84152000	Air conditioning machines used for persons in motor vehicles	20	D
5,632	84158110	Air-conditioner nes,with refr≤4000 Kcal/h &cool/heat cycle rev valve	15	C
5,633	84158120	Air-conditioner nes,with refr >4000 Kcal/h &cool/heat cycle rev valve	20	C
5,634	84158210	Air-conditioner nes, with refrigerating unit, ≤4000 Kcal/h	15	C
5,635	84158220	Air-conditioner nes, with refrigerating unit,>4000 Kcal/h	20	C
5,636	84158300	Air conditioner, not incorporating refrigerating unit	10	A
5,637	84159010	Parts of air conditners of subheadngs 8415.1000,8415.8110,8415.8210	10	A
5,638	84159090	Parts of air conditioners of other subheadings of 84.15	10	A
5,639	84161000	Furnace burners for liquid fuel	10	A
5,640	84162011	Gasburners of using natural gas	10.5	B
5,641	84162019	Other gasburners	10.5	B
5,642	84162090	Furnace burners nes, including combination burners	10.5	B
5,643	84163000	Mechanical stokers	8.4	A
5,644	84169000	Parts of appliances of heading No. 84.16	6	A
5,645	84171000	Furnaces/ovens n-elec for heat-treat of ores, pyrites, metals	10	A
5,646	84172000	Bakery ovens, including biscuit ovens, non-electric	10	A
5,647	84178010	Coke furnace	10	A
5,648	84178020	Incinerators for radioactive waste	5	A
5,649	84178030	Cement rotary kilns	10	A
5,650	84178040	Limestone decomposition furnace	10	A
5,651	84178090	Industrial/lab furnaces/ovens, non-electric, nes	10	A
5,652	84179010	Parts of rotary kiln for sponge iron	7	A
5,653	84179020	Parts of coke furnace	7	A
5,654	84179090	Parts of other appliances of heading No. 84.17	7	A
5,655	84181010	Combined refri-freezers, with separate external doors, >500 l	10	C
5,656	84181020	Combnd refri-freezers, with separate externl doors, >200 l but≤500 l	15	C
5,657	84181030	Combined refri-freezers, with separate expernal doors, ≤200 l	15	C
5,658	84182110	Refrigerators, household type, compression-type, > 150 l	10	A
5,659	84182120	Refrigerators, household type, compression-type, > 50 l but ≤150 l	10	A
5,660	84182130	Refrigerators, household type, compression-type, ≤50 l	10	A
5,661	84182910	Semiconductor-type refrigerators,household type	30	C
5,662	84182920	Refrigerators, household type, absorption-type, electrical	15	C
5,663	84182990	Refrigerators, household type, nes	30	C
5,664	84183010	Freezers of chest type, capacity≤800 l, T≤-40°C	9	A
5,665	84183021	Freezers of chest type, 500 l<capacity≤800 L, T >-40°C	23	C
5,666	84183029	Freezers of chest type,capacity≤500L, T >-40°C	30	C
5,667	84184010	Freezers of upright type,capacity≤900L, T≤-40°C	9	A
5,668	84184021	Freezers of upright type, 500 L<capacity≤900L, T > -40°C	15	C
5,669	84184029	Freezers of upright type,capacity≤500L, T> -40°C	30	C
5,670	84185000	Other refrigerating/freezing chests,cabinets,display counters,etc	10	C
5,671	84186120	Heat pumps of compression type units, other than air conditioning machines of heading 84.15	10	A
5,672	84186190	Other refrigerating equip of compres type/heat-exch condenser, nes	15	C
5,673	84186920	Other refrigerating units	10	A
5,674	84186990	Other refrigerating/freezing equipment, nes	10	C
5,675	84189100	Furniture designed to receive refrigerating/freezing equipment	18	C
5,676	84189910	Parts of refrigerating units and heat pumps	10	C

N°	Tariff Line	Description	Base Rate	Category
5,677	84189991	Parts of freezing equipment of T≤-40°C	9.5	A
5,678	84189992	Parts of refrigerating'freezing equip of T >-40°C,capacity>500 l	10	C
5,679	84189999	Parts of other refrigerating'freezing equipment, nes	10	C
5,680	84191100	Instantaneous gas water heaters	35	C
5,681	84191900	Instantaneous'storage water heaters, non-electric, nes	35	C
5,682	84192000	Medical, surgical'laboratory sterilizers	4	A
5,683	84193100	Dryers for agricultural products	8	A
5,684	84193200	Dryers for wood, paper pulp, paper'paperboard	9	A
5,685	84193910	Breeze pottery blanks dryers	9	A
5,686	84193990	Other dryers, nes	9	A
5,687	84194010	Stripping towers	10	A
5,688	84194020	rectifying towers	10	A
5,689	84194090	Other distilling'rectifying plant	10	A
5,690	84195000	Heat exchange units, non-domestic, non-electric	10	C
5,691	84196011	Oxygen producers of volume ≥15000m3/h	12	B
5,692	84196019	Oxygen producers of volume<15000m3/h	13	B
5,693	84196090	Machinery for liquefying air or other gases, nes	10	A
5,694	84198100	Machinery for makng hot drinks/cooking or heating food,non domestic	10	C
5,695	84198910	Hydroformer vessels	0	A
5,696	84198990	Other machinery, plant & equip for treat of mat. by a chg of temp, nes	0	A
5,697	84199010	Parts of water heaters	0	A
5,698	84199090	Parts of other machinery, plant & equip of heading 84.19	4	A
5,699	84201000	Calendering'rolling machines, excl for metals'glass	8.4	A
5,700	84209100	Cylinders for calendering'rolling mach, excl for metals'glass	8	A
5,701	84209900	Parts of calendering'rolling mach nes, excl for metals'glass	8	A
5,702	84211100	Cream separators	8.4	A
5,703	84211210	Clothes-dryers, centrifugal, capacity≤10kg	17.5	C
5,704	84211290	Clothes-dryers, centrifugal, capacity >10kg	8	A
5,705	84211910	Dehydrators	10	A
5,706	84211920	Sentrifuges for separating solid from liquid	10	A
5,707	84211990	Other centrifuges, nes	10	A
5,708	84212110	Filtering'purifying machines for water, household type	25	C
5,709	84212190	Filtering'purifying machines for water, non-household type	5	A
5,710	84212200	Filtering'purifying machines for beverages,excl water	12	B
5,711	84212300	Oil'petrol-filters for internal combustion engines	10	C
5,712	84212910	Press filters	5	A
5,713	84212990	Filtering'purifying machinery & apparatus for liquids nes	5	A
5,714	84213100	Intake air filters for internal combustion engines	10	C
5,715	84213910	Filtering'purifying machines for gases nes, household type	15	C
5,716	84213921	Electrostatic dust collectors for industry uses	5	A
5,717	84213922	Baghoused dust collectors for industry uses	5	A
5,718	84213923	Cyclone dust collectors for industry uses	5	A
5,719	84213929	Other dust collectors for industry uses, nes	5	A
5,720	84213930	Filtering or purifying machines for motorcycle engine	5	A
5,721	84213990	Other dust collectors, nes	5	A
5,722	84219110	Parts of centrifugal clothes-dryers of capacity≤10kg	0	A
5,723	84219190	Parts of other centrifuges, nes	0	A
5,724	84219910	Parts for filtering'purifying machines of household type	10	C
5,725	84219990	Parts for filtering'purifying machines of non-household type	5	A
5,726	84221100	Dish washing machines of the HH type	10	A
5,727	84221900	Dish washing machines nes	14	B
5,728	84222000	Machinery for cleaning'drying bottles'containers nes	10	C
5,729	84223010	Bottling or canning machinery for beverage or liquid food, nes	12	B
5,730	84223021	Machinery for packing cement, automatic	12	C
5,731	84223029	Machinery for packing cement, other than automatic	12	C

N°	Tariff Line	Description	Base Rate	Category
5,732	84223030	Other packing machinery, nes	10	C
5,733	84223090	Mach to fill/close/seal bottle/can/box/.. nes;beverage aerating machn	10	C
5,734	84224000	Packing*wrapping machinery nes	10	C
5,735	84229010	Parts of dish washing machines	10.5	C
5,736	84229020	Parts of bottling or canning machines for beverage/liquid food	8.5	A
5,737	84229090	Parts of other machines of heading 84.22, nes	8.5	A
5,738	84231000	Personal weighing machines, including baby scales; household scales	10.5	B
5,739	84232010	Electronic belt weighing machines	10	A
5,740	84232090	Other scales for continuous weighing of goods on conveyors	10	A
5,741	84233010	Rationed packing scales	10.5	B
5,742	84233020	Rationed sorting scales	10.5	B
5,743	84233030	Proporating scales	10.5	B
5,744	84233090	Constant weight scales nes, incl hopper scales	10.5	B
5,745	84238110	Account balances	10.5	B
5,746	84238120	Spring balances	10.5	B
5,747	84238190	Weighing machinery having max weighing cap. ≤30kg nes	10.5	B
5,748	84238210	Weighbridges	10.5	B
5,749	84238290	Weighing machinery having max weighing 30kg<cap≤5000kg nes	10.5	B
5,750	84238910	Weighbridges	10	C
5,751	84238920	Track scales	10	C
5,752	84238930	Hanging scales	10	C
5,753	84238990	Weighing machinery, nes	10	C
5,754	84239000	Weighing machine weights of all kinds; parts of weighing mach	10	A
5,755	84241000	Fire extinguishers, whether'not charged	8.4	A
5,756	84242000	Spray guns & similar appliances	8.4	A
5,757	84243000	Steam/sand blasting machines & similar jet projecting machines	8.4	A
5,758	84248100	Mech appl for proj/disp/spraying lqds'powders for agr'horticut	8	A
5,759	84248910	Othr liquid/powder projec/spray machines, nes, household type	0	A
5,760	84248991	Marine cabinet washer	0	A
5,761	84248999	Othr liquid/powder projec/spray machines, nes, non-houshold type	0	A
5,762	84249010	Parts of fire extinguishers	0	A
5,763	84249020	Parts of liquid/powder projec/spray machines of household type	0	A
5,764	84249090	Parts of other apparatus of heading 84.24	0	A
5,765	84251100	Pulley tackle/hoists, electric, not for raising vehicles	6	A
5,766	84251900	Pulley tackle and hoists, nes, not for raising vehicles	5	A
5,767	84253110	Pit-head winding gear powered by electric motor; winches specially designed for use underground	10	A
5,768	84253190	Other winches; capstans; powered by electric motor	5	A
5,769	84253910	Other pit-head winding gear; winches specially designed for use underground	10	A
5,770	84253990	Other winches; capstans; not powered by electric motor	5	A
5,771	84254100	Built-in jacking systems of a type used in garage	3	A
5,772	84254210	Hydraulic jacks used for raising vehicles	3	A
5,773	84254290	Hydraulic hoists used for raising vehicles	5	A
5,774	84254910	Other jacks, nes	5	A
5,775	84254990	Other hoists, nes	10	C
5,776	84261120	Bridge cranes, all-purpose	8	A
5,777	84261190	Overhead travelling cranes on fixed support, nes	8	A
5,778	84261200	Mobile lifting frames on tyres & straddle carriers	6	A
5,779	84261910	Ship loading cranes	5	A

N°	Tariff Line	Description	Base Rate	Category
5,780	84261921	Grab ship unloading cranes	5	A
5,781	84261929	Other ship unloading cranes	5	A
5,782	84261930	Gantry cranes	10	A
5,783	84261941	Frame loading and unloading bridges	10	A
5,784	84261942	Container loading and unloading bridges	10	A
5,785	84261943	Derrick loading and unloading bridges	10	A
5,786	84261949	Other loading and unloading bridges	10	A
5,787	84261990	Transporter/bridge cranes nes	10	A
5,788	84262000	Tower cranes	10	A
5,789	84263000	Portal/pedestal jib cranes	6	A
5,790	84264110	Self-propelled cranes on tyres	5	A
5,791	84264190	Other self-propelled machinery with a crane on tyres, nes	5	A
5,792	84264910	Caterpillar cranes	8	A
5,793	84264990	Cranes/work trucks fitted with a crane, self-propelled, nes	13	C
5,794	84269100	Cranes designed for mounting on road vehicles	10	A
5,795	84269900	Cranes'derricks nes	6	A
5,796	84271010	Track alleyway stackers powered by an electric motor	9	A
5,797	84271020	Trackless alleyway stackers powered by an electric motor	9	A
5,798	84271090	Other self-propelled works trucks powered by an electric motor	9	A
5,799	84272010	Fork-lift trucks for containers	9	A
5,800	84272090	Self-propelled works trucks nes	9	A
5,801	84279000	Trucks fitted with lifting/handling equipment, non-powered	9	A
5,802	84281010	Lifts and skip hoists for the transport of persons	8	A
5,803	84281090	Other lifts and skip hoists	6	A
5,804	84282000	Pneumatic elevators & conveyors	5	A
5,805	84283100	Continous-action elevators/conveyors for goods, underground use	5	A
5,806	84283200	Continous-action elevators/conveyors for goods nes, bucket type	5	A
5,807	84283300	Continous-action elevators/conveyors for goods nes, belt type	5	A
5,808	84283910	Continous-action elevators/conveyors for goods, nes, chain type	5	A
5,809	84283920	Continous-action elevators/conveyors for goods, nes, roller type	5	A
5,810	84283990	Continous-action elevators/conveyors for goods, nes	5	A
5,811	84284000	Escalators & moving walkways	5	A
5,812	84286010	Cargo aerial cableways	8	A
5,813	84286021	Passenger aerial cableways, monocale endless	8	A
5,814	84286029	Passenger aerial cableways, nes	8	A
5,815	84286090	Teleferics...; traction mechanisms for funiculars, nes	8	A
5,816	84289010	Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	10	A
5,817	84289090	Other lifting, handling, loading or unloading machinery	5	A
5,818	84291110	Bulldozers/angledozers,tracked,with engine output >235.36 kw	7	A
5,819	84291190	Bulldozers/angledozers,tracked,with engine output≤235.36 kw	7	A
5,820	84291910	Bulldozers/angledozers, non-tracked, with engine output>235.36 kw	7	A
5,821	84291990	Bulldozers/angledozers, non-tracked, with engine output≤235.36 kw	7	A
5,822	84292010	Graders/levellers,slf-prplled, with engine output >235.36 kw	5	A
5,823	84292090	Graders/levellers,slf-prplled, with engine output≤235.36 kw	5	A
5,824	84293010	Scrapers, self-propelled, bucket capacity>10 m3	3	A
5,825	84293090	Scrapers, self-propelled, bucket capacity≤10 m3	5	A
5,826	84294011	Vibratory road rollers, self-propelled, dead weight≥ 18 t	7	A
5,827	84294019	Other road rollers, self-propelled	8	A

N°	Tariff Line	Description	Base Rate	Category
5,828	84294090	Tamping machines/road rollers, self-propelled, nes	6	A
5,829	84295100	Front end shovel loaders	5	A
5,830	84295211	Excavators, tyre-mounted, with a 3600 revolving superstructure	8	A
5,831	84295212	Excavators, track-mounted, with a 3600 revolving superstructure	8	A
5,832	84295219	Other excavators, with a 360o revolving superstructure, nes	8	A
5,833	84295290	Other shovels and machineries with a 360o revolving superstructure, nes	8	A
5,834	84295900	Self-propelled excavating machinery nes	8	A
5,835	84301000	Pile-drivers & pile-extractors	10	A
5,836	84302000	Snow-ploughs & snow-blowers, not self-propelled	10	A
5,837	84303100	Coal or rock cutters, self-propelled	10	C
5,838	84303900	Coal or rock cutters, not self-propelled	6	A
5,839	84304111	Oil/gas boring machinery,self-propelled,drilling depth≥6000m	5	A
5,840	84304119	Oil/gas boring machinery,self-propelled, drilling depth<6000m	5	A
5,841	84304121	Other boring machinery, nes, self-propld, dril depth≥6000m	5	A
5,842	84304122	Boring machinery, self-propld, drill depth<6000m, crawler type	5	A
5,843	84304129	Other boring machinery, self-propld, dril depth<6000m, nes	5	A
5,844	84304190	Sinking machinery, self-propelled	5	A
5,845	84304900	Boring or sinking machinery nes, not self-propelled	5	A
5,846	84305010	Other oil production equipment nes, self-propelled	3	A
5,847	84305020	Mining shovels, self-propelled	7	A
5,848	84305031	Mining drills of gear wheel diameter≥380mm	5	A
5,849	84305039	Mining drills of gear wheel diameter<380mm	5	A
5,850	84305090	Mov/excavat/extractng..machinery, self-propelled, nes	5	A
5,851	84306100	Tamping or compacting machinery, not self-propelled	6	A
5,852	84306911	Engineering drills of boring casing diameter≥3m	6	A
5,853	84306919	Engineering drill of boring casing diameter<3m	6	A
5,854	84306920	Scrapers	6	A
5,855	84306990	Oth mov/excavat/extractng..machinery nes, not self-propelled	6	A
5,856	84311000	Parts of machinery of heading No 84.25	3	A
5,857	84312000	Parts of fork-lift & oth works trucks fitted with lifting equip	6	A
5,858	84313100	Parts of lifts, skip hoist or escalators	3	A
5,859	84313900	Parts of lifting, handling, loading or unloading machinery nes	5	A
5,860	84314100	Buckets, shovels, grabs & grips of excavating machinery	6	A
5,861	84314200	Bulldozer & angledozer blades	6	A
5,862	84314310	Parts of oil/gas boring machinery	4	A
5,863	84314320	Parts of other boring machinery	4	A
5,864	84314390	Parts of sinking machinery	5	A
5,865	84314910	Parts of self-propelled mining shovel	5	A
5,866	84314990	Parts nes of machinery of headings Nos. 84.25 to 84.30	5	A
5,867	84321000	Ploughs	5	A
5,868	84322100	Disc harrows	5	A
5,869	84322900	Scarifiers, cultivators, weeders & hoes	4	A
5,870	84323000	Seeders, planters & transplanters	4	A
5,871	84324000	Manure spreaders & fertiliser distributors	4	A
5,872	84328010	Lawn or sports-ground rollers	7	A
5,873	84328090	Oth soil preparation cultivation machinery,nes	4	A
5,874	84329000	Parts for rollers & oth soil preparation cultivation machinery	4	A
5,875	84331100	Mowers, powered, lawn, with horizontal cutting device	6	A
5,876	84331900	Mowers, powered, lawn, nes	6	A
5,877	84332000	Mowers for hay etc incl cutter bars for tractor mounting	4	A
5,878	84333000	Hay tedders & rakes & oth haymaking machinery	5	A
5,879	84334000	Straw'fodder balers, including pick-up balers	5	A
5,880	84335100	Combine harvester-threshers	8	A
5,881	84335200	Threshing machinery nes	8	A

N°	Tariff Line	Description	Base Rate	Category
5,882	84335300	Root'tuber harvesting machines	8	A
5,883	84335910	Sugarcane harvesters	8	A
5,884	84335920	Cotton picker	8	A
5,885	84335990	Harvesting machinery nes	8	A
5,886	84336000	Mach for cleaning, sorting'grading eggs, fruit'oth produce	5	A
5,887	84339010	Parts of combine harvester-threshers	5	A
5,888	84339090	Parts of other machines of heading 84.33	3	A
5,889	84341000	Milking machines	10	D
5,890	84342000	Dairy machinery	6	A
5,891	84349000	Parts of milking machines & dairy machinery	5	A
5,892	84351000	Presses/crushers/sim machinery for making wine,cider,frt juices etc	10	A
5,893	84359000	Parts of machinery of subheading No. 8435.1000	6	A
5,894	84361000	Machinery for preparing animal feeding stuffs	7	A
5,895	84362100	Poultry incubators & brooders	5	A
5,896	84362900	Poultry-keeping machinery, nes	10	A
5,897	84368000	Agri/hortic/forestry bee-keep mach nes inc germination plant	10	A
5,898	84369100	Parts of poultry-keep machinery	6	A
5,899	84369900	Parts of agr/hort/frstry/bee-keep mach nes inc pts of gmntn plt	6	A
5,900	84371000	Mach for clean/sort'grad seed,grain/dried leguminous nes	10	A
5,901	84378000	Mach for mill/work of crls/ dried leguminous nes veg exc farm-tyt	10	A
5,902	84379000	Pts of cln/sort mach etc for sd/grn, mill/wrk of crls exc f-type	6	A
5,903	84381000	Bakery mach & machy for the mfg of macaroni, spaghetti'sim prods	7	A
5,904	84382000	Machy for the mfr of confectionary, cocoa'chocolate	8	A
5,905	84383000	Machinery for sugar manufacture	10	A
5,906	84384000	Brewery machinery	7	A
5,907	84385000	Machinery for the preparation of meat'poultry	7	A
5,908	84386000	Machinery for the preparation of fruits, nuts'vegetables	10	C
5,909	84388000	Mach for ind prep/mfr of fd/ drk exc for extrac/prep veg fats/oils	8.5	A
5,910	84389000	Parts of machinery of heading No. 84.38	5	A
5,911	84391000	Machinery for making pulp of fibrous cellulosic material	8.4	A
5,912	84392000	Machinery for making paper'paperboard	8.4	A
5,913	84393000	Machinery for finishing paper'paperboard	8.4	A
5,914	84399100	Parts of mach for making pulp of fibrous cellulosic material	6	A
5,915	84399900	Parts of mach for making'finishing paper'paperboard mach	6	A
5,916	84401010	Sewing bookbinders	10	A
5,917	84401020	Glueing bookbinders	12	B
5,918	84401090	Book-binding machinery, nes	12	B
5,919	84409000	Parts of book-binding machinery incl book-sewing machines	8	A
5,920	84411000	Cutting machines for paper pulp, paper'paperboard of all kinds	12	B
5,921	84412000	Machines for making bags, sacks'envelopes of paper'paperboard	12	C
5,922	84413010	Machines for making tins of paper-plastic-aluminium combination	13.5	C
5,923	84413090	Mach f make boxes/sim cont,of paper/pboard o/t by moulding, nes	13.5	C
5,924	84414000	Machines for moulding articles in paper pulp, paper'paperboard	12	B
5,925	84418010	Machines for makng soft packings of paper-plastic-aluminm combinatn	12	B
5,926	84418090	Machinery for making up paper pulp, paper'paperboard nes	12	B
5,927	84419010	Parts of paper cutting machines	8	A
5,928	84419090	Parts of other machines for making paper pulp, paper'paperboard	8.4	A
5,929	84423010	Machinery for type founding	9	A

N°	Tariff Line	Description	Base Rate	Category
5,930	84423021	Computer-to-plate equipments	9	A
5,931	84423029	Other machinery, apparatus and equipment for preparing or making plates, cylinders and other printing components	9	A
5,932	84423090	Other apparatus for making printing blocks etc nes	9	A
5,933	84424000	Pts of mach/app & equip for type-set/type-fnd for prep'mak blk nes	7	A
5,934	84425000	Print type,blocks,plates,cylinders & oth print components; blks etc	7	A
5,935	84431100	Reel fed offset printing machinery	10	C
5,936	84431200	Sheet fed, offic type (sht size ≤22x36 cm) offset print mach	12	B
5,937	84431311	Other offset printing machinery, Sheet fed for single-color printing press	10	A
5,938	84431312	Other offset printing machinery, Sheet fed for double-color printing press	10	A
5,939	84431313	Other offset printing machinery, Sheet fed for Quadruple-color printing press	10	A
5,940	84431319	Sheet fed, offset printing machinery	10	A
5,941	84431390	Other offset printing machinery	10	A
5,942	84431400	Letterpress printing machinery, reel fed	12	B
5,943	84431500	Letterpress printing machinery, other than reel fed	12	B
5,944	84431600	Flexographic printing machinery	10	A
5,945	84431700	Gravure printing machinery	18	C
5,946	84431921	Cylinder screen press	10	A
5,947	84431922	Platen screen press	10	A
5,948	84431929	Other screen printing machinery	10	A
5,949	84431980	Other printing machinery	8	A
5,950	84433110	Printers,copying machines,ect, with two functions or more, of electrostatic photo type	10	A
5,951	84433190	Printers,copying machines,ect, with two functions or more, not of electrostatic photo type	0	A
5,952	84433211	Stylus printers	0	A
5,953	84433212	Laser printers	0	A
5,954	84433213	Ink-jet printers	0	A
5,955	84433219	Other printers	0	A
5,956	84433221	Ink-jet printing machines, capable of connecting to an automatic data processing machine or to a network	8	A
5,957	84433222	Electrostatic photographic printing machines (laser printing machines), capable of connecting to an automatic data processing machine or to a network	8	A
5,958	84433229	Other digital printing machines, capable of connecting to an automatic data processing machine or to a network	8	A
5,959	84433290	Other printers, facsimile machines, capable to a network	0	A
5,960	84433911	Electrostatic photo-copying apparatus, direct process	0	A
5,961	84433912	Electrostatic photo-copying apparatus, indirect process	10	A
5,962	84433921	Electrostatic photo-copying apparatus, incorporating an optical system	0	A
5,963	84433922	Electrostatic photo-copying apparatus of the contact type	20	C
5,964	84433923	Heat-sensitive copying apparatus	20	C
5,965	84433924	Heat-sublimated copying apparatus	20	C
5,966	84433931	Ink-jet printing machine	8	A
5,967	84433932	Electrostatic photographic printing machines (laser printing machines)	8	A
5,968	84433939	Other digital printing machines	8	A
5,969	84433990	Other printers, copying machines and facsimile machines	0	A
5,970	84439110	Machines for uses ancillary to digital printing	12	B
5,971	84439190	Parts and accessories of printing machinery	6	A
5,972	84439910	Machines for uses ancillary to digital printing	12	B
5,973	84439920	Parts of digital printing machinery	6	B

N°	Tariff Line	Description	Base Rate	Category
5,974	84439990	Other parts and accessories of printing machinery and copying machines, ect	0	A
5,975	84440010	Synthetic filament spinning jets	10	A
5,976	84440020	Synthetic staple fibres spinning jets	10	A
5,977	84440030	Artificial fibres spinning jets	10	A
5,978	84440040	Man-made filament crimping machinery	10	A
5,979	84440050	Man-made filament cutting machinery	10	A
5,980	84440090	Machines for extrud/draw/texture/cut man-made textile mat.nes	10	A
5,981	84451111	Blowing-carding machinery	10	A
5,982	84451112	Bale plucker	10	A
5,983	84451113	Card or carding machine	10	A
5,984	84451119	Other carding machines for cotton type fibres	10	A
5,985	84451120	Carding machines, for wool type fibres	10	A
5,986	84451190	Other carding machines, nes	10	A
5,987	84451210	Cotton comber	10	A
5,988	84451220	Worsted comber	10	A
5,989	84451290	Other combing machines	10	A
5,990	84451310	Drawing machines	10	A
5,991	84451321	Cotton roving frames	10	A
5,992	84451322	Worsted roving machines	10	A
5,993	84451329	Other roving machines	10	A
5,994	84451900	Textile preparing machines, nes	10	C
5,995	84452031	Rotor spinning machine	10	A
5,996	84452032	Jet spinner	10	A
5,997	84452039	Other open-end spinner	10	A
5,998	84452041	Cotton ring spinning frame	10.5	B
5,999	84452042	Worsted ring spinning frame	10	A
6,000	84452049	Other ring spinning frams	10	A
6,001	84452090	Other textile spinning machines, nes	10	A
6,002	84453000	Textile doubling'twisting machines	10	A
6,003	84454010	Automatic bobbin winders	10	C
6,004	84454090	Other textile winding or reeling machines	10	C
6,005	84459010	Warping machines	10	A
6,006	84459020	Sizing machines	10	A
6,007	84459090	Other machines for producing'preparing textile yarn, nes	10	A
6,008	84461000	Machines for weaving fabrics of a width ≤30 cm	8	A
6,009	84462110	Power looms for weaving carpets/rugs of width >30cm,shuttle type	12	C
6,010	84462190	Power looms for weaving fabrics of width >30 cm, nes,shuttle type	10	C
6,011	84462900	Machines for weaving fabrics of a width >30 cm shuttle type nes	10	C
6,012	84463020	Rapier looms for weaving fabrics of a width >30cm, shuttless	8	A
6,013	84463030	Carrier looms for weaving fabrics of a width >30cm, shuttless	8	A
6,014	84463040	Water jet looms for weaving fabrics of a width >30cm, shuttless	8	A
6,015	84463050	Air jet looms for weaving fabrics of a width >30cm, shuttless	8	A
6,016	84463090	Machines for weaving fabrics of a width >30cm, shuttleless nes	8	A
6,017	84471100	Circular knitting machines with cylinder diameters≤165 mm	8	A
6,018	84471200	Circular knitting machines with cylinder diameter >165 mm	8	A
6,019	84472010	Warp knitting machines	8	A
6,020	84472020	Other flat knitting machines	8	A
6,021	84472030	Stitch-bonding machines	8	A
6,022	84479011	Tufting machines for making carpets or rugs	7	A
6,023	84479019	Other tufting machines	8	A

N°	Tariff Line	Description	Base Rate	Category
6,024	84479020	Embroidery machines	8	A
6,025	84479090	Machines for making gimped yarn/tulle/lace/trimmings/braid/net	10	A
6,026	84481100	Dobbies,Jacquards,card reducing,for machines of 84.44,45,46,47	8	A
6,027	84481900	Auxiliary machines for machines of 84.44,84.45,84.46,84.47	8	A
6,028	84482020	Extruding nipples or spinnerets	6	A
6,029	84482090	Parts/accessories of machines of 84.44/their auxiliary machines	6	A
6,030	84483100	Card clothing for heading No 84.45	6	A
6,031	84483200	Parts/accessories of machines for prep textile fibres, nes	6	A
6,032	84483310	Winding unit for automatic winder	6	A
6,033	84483390	Spindles,spindle flyers,spinning rings and ring travellers	6	A
6,034	84483910	Open-end rotors of machines of 84.45/their auxiliary machines	6	A
6,035	84483920	Electronic cleaner for automatic winder	6	A
6,036	84483930	Air splicer for automatic winder	6	A
6,037	84483940	Compact set of ring spinning frames	6	A
6,038	84483990	Parts/accessories of machines of 84.45/their auxiliary machines, nes	6	A
6,039	84484200	Reeds for looms, healds & heald-frames for weaving machines (looms)	6	A
6,040	84484910	Picking and receiving unit for projective weaving machine	6	A
6,041	84484920	Weft insertion and left-off motion for air-je loom	6	A
6,042	84484930	Shuttles	6	A
6,043	84484990	Parts & accessories of weaving machines/their auxiliary machines	6	A
6,044	84485120	Barbered needles, crochet hooks for knitting machines, <gauge No.28	6	A
6,045	84485190	Sinkers, needles/other articles used in form stitches	6	A
6,046	84485900	Other parts/accessories of machines of 84.47/their auxiliary machinery	6	A
6,047	84490010	High speed needle punching machine,punching frequency > 2000b/min	8	A
6,048	84490020	High speed width spunlace equipment, working width > 3.5m , working speed > 250m/min,spunlace pressure≥400Pa	8	A
6,049	84490090	Machine for the manufacture of felt'n-wov in the piece in shapes	8	A
6,050	84501110	Full-auto machines of the continuously rotating impeller,of a dry linen capacity≤10 kg	10	A
6,051	84501120	Full-auto machines of the drum type,of a dry linen capacity≤10 kg	10	A
6,052	84501190	Full-automatic washing machines, of a dry linen capacity ≤10 kg	10	A
6,053	84501200	Other washing machine, dry linen capacity≤10kg, with built-in dryer	30	C
6,054	84501900	Other washing machines of a dry linen capacity≤10kg, nes	30	C
6,055	84502000	Washing machines of a dry linen capacity >10 kg	10	A
6,056	84509010	Parts of washing machines, dry linen capacity≤10kg	5	A
6,057	84509090	Parts of washing machines, dry linen capacity >10kg	16	C
6,058	84511000	Dry-cleaning machines o/t heading No 84.50	21	C
6,059	84512100	Drying machines (o/t heading No 84.50) each of a dry linen capacity≤10 kg	15	C
6,060	84512900	Drying machines (o/t heading No 84.50) nes	8	A
6,061	84513000	Ironing machines & presses (including fusing presses)	8	A
6,062	84514000	Washing, bleaching/dyeing machines	8.4	A
6,063	84515000	Machines for reeling,unreeling,folding,cut/pink textile fabrics	8	A
6,064	84518000	Machines for winding/dress/finishing/coating/impreg tex yarns etc	12	C
6,065	84519000	Parts of machinery of heading No. 84.51	8	A
6,066	84521010	Multifunctional sewing machines of household type	21	C

N°	Tariff Line	Description	Base Rate	Category
6,067	84521091	Hand-operated sewing machines of household type	21	C
6,068	84521099	Sewing machines of household type, nes	21	C
6,069	84522110	Non-household type automatic sewing machines, flatseam	12	B
6,070	84522190	Other non-household type automatic sewing machines nes	12	B
6,071	84522900	Sewing machines, other than book-sewing machines, nes	12	B
6,072	84523000	Sewing machine needles	14	B
6,073	84524000	Furniture, bases & covers for sewing machines & parts thereof	14	B
6,074	84529011	Rotating shuttles of household sewing machines	14	B
6,075	84529019	Parts of household sewing machines, nes	14	B
6,076	84529091	Rotating shuttles of non-household sewing machines	14	B
6,077	84529099	Parts of non-household sewing machines, nes	14	B
6,078	84531000	Machinery for preparing,tanning'working hides, skins'leather	8.4	A
6,079	84532000	Machinery for making'repairing footwear	8.4	A
6,080	84538000	Mach for making'repair art of hides,skins'leather nes	8.4	A
6,081	84539000	Parts of machinery of heading No. 84.53	8	A
6,082	84541000	Converters used in metallurgy'metal foundries	8.4	A
6,083	84542010	Out furnace refining equipment	8.4	A
6,084	84542090	Ingot moulds & ladles used in metallurgy'metal foundries, nes	8.4	A
6,085	84543010	Cold chamber die-casting machines	12	B
6,086	84543021	Ingot block continuous casting machines	10	A
6,087	84543022	Ingot slab continuous casting machines	12	B
6,088	84543029	Other ingot continuous casting machines nes	12	B
6,089	84543090	Casting machines used in metallurgy'metal foundries, nes	12	B
6,090	84549010	Parts of out furnace refining equipment	8	A
6,091	84549021	Crystallizers for ingot continuous casting machines	8	A
6,092	84549022	Vibrating devices for ingot continuous casting machines	8	A
6,093	84549029	Other parts for ingot continuous casting machines	8	A
6,094	84549090	Parts of other machines of heading No. 84.54	8	A
6,095	84551010	Hot-rolling tube mills	12	B
6,096	84551020	Cold-rolling tube mills	12	B
6,097	84551030	Tube rolling mill with capacity to rix-reduce diameter	12	B
6,098	84551090	Metal rolling tube mills, nes	12	B
6,099	84552110	Hot-rolling flat mills	15	C
6,100	84552120	Rolling mills for shapes and sections	15	C
6,101	84552130	Rolling mills for bars and rods in coils	15	C
6,102	84552190	Hot or combination hot and cold metal rolling mills, nes	15	C
6,103	84552210	Cold-rolling flat mills	10	A
6,104	84552290	Cold metal rolling mills, nes	15	C
6,105	84553000	Rolls for metal rolling mills	8.4	A
6,106	84559000	Parts of metal rolling mills & rolls	8	A
6,107	84561000	Machine-tools operatd by laser/light/photo beam process	0	A
6,108	84562000	Machine-tools operatd by ultrasonic processes	10	A
6,109	84563010	Machine-tools operatd by electro-discharge processe, numerically contrld	9.7	A
6,110	84563090	Machine-tools operatd by electro-discharge procsse, not numericly contrld	10	A
6,111	84569010	Cutting machines of plasma arc	0	A
6,112	84569090	Other machine-tools for working any material by electro-chemical and electron beam	0	A
6,113	84571010	Vertical machining centres	9.7	A
6,114	84571020	Horizontal machining centres	9.7	A
6,115	84571030	Plano machining centres	9.7	A
6,116	84571090	Machining centres nes	9.7	A
6,117	84572000	Unit construction machines (single station)	8	A
6,118	84573000	Multi-station transfer machines	5	A
6,119	84581100	Horizontal lathes numerically controlled	9.7	A

N°	Tariff Line	Description	Base Rate	Category
6,120	84581900	Horizontal lathes nes	12	B
6,121	84589100	Lathes nes numerically controlled	5	A
6,122	84589900	Lathes nes for removing metal	12	B
6,123	84591000	Way-type unit head machines	15	C
6,124	84592100	Drilling machines nes, numerically controlled	9.7	A
6,125	84592900	Drilling machines nes, for removing metal	15	C
6,126	84593100	Boring-milling machines nes, numerically controlled	9.7	A
6,127	84593900	Boring-milling machines nes for removing metal	10	A
6,128	84594010	Boring machines, numerically controlled	9.7	A
6,129	84594090	Boring machines, not numerically controlled	15	C
6,130	84595100	Milling mach, knee-type numerically controlled	9.7	A
6,131	84595900	Milling mach, knee-type nes for removing metal	15	C
6,132	84596110	Planomilling machines , numerically controlled	5	A
6,133	84596190	Milling machines nes, numerically controlled	5	A
6,134	84596910	Planomilling machines, not numerically controlled	12	B
6,135	84596990	Milling machines nes, not numerically controlled	12	B
6,136	84597000	Threading'tapping machines nes for removing metal	12	B
6,137	84601100	Fl-surf grindg mach,pos of one axis acc to 0.01mm, numerical control	9.7	A
6,138	84601900	Fl-surf grindg mach,pos of one axis acc to 0.01mm, not numercl contrld	15	C
6,139	84602110	Cylindrical grindg mach,pos of one axis acc to 0.01mm,numercl contrld	9.7	A
6,140	84602120	Internal grindg mach,pos of one axis acc to 0.01mm, numercl contrld	9.7	A
6,141	84602190	Grinding mach, pos of one axis acc to 0.01mm, numercl contrld, nes	9.7	A
6,142	84602910	Cylindrical grindg mach,pos of one axis acc to 0.01mm,non-num contrld	15	C
6,143	84602920	Internal grindg mach,pos of one axis acc to 0.01mm,non-numr contrld	15	C
6,144	84602930	Mill roller grindg machn,pos of one axis acc to 0.01mm,non-num contrl	13	B
6,145	84602990	Grinding mach, pod of one axis acc to 0.01mm, non-numr contrld, nes	13	B
6,146	84603100	Sharpening (tool/cutter grinding) machines, numerically controlled	9.7	A
6,147	84603900	Sharpening (tool/cutter grinding) machines, not numercl contrld	15	C
6,148	84604010	Honing machines	13	B
6,149	84604020	Lapping machines	13	B
6,150	84609010	Grinding wheel mechnes	15	C
6,151	84609020	Polishing machines	15	C
6,152	84609090	Mach-tools for finishing metals with polishng prod, nes	15	C
6,153	84612010	Shaping machines	15	C
6,154	84612020	Slotting machines	15	C
6,155	84613000	Broaching machines	12	B
6,156	84614010	Gear cutting/grinding/finishing machns, numercl controled	9.7	A
6,157	84614090	Gear cutting/grinding/finishing machns, not numerical contrld	15	C
6,158	84615000	Sawing'cutting-off machines by removing metal	12	B
6,159	84619011	Double-column (open-side) planing machines	15	C
6,160	84619019	Other planing machines, nes	15	C
6,161	84619090	Other machines-tools working by removing metal, nes	12	B
6,162	84621010	Forging'die-stamping mach & hammers,numerically controlled	9.7	A
6,163	84621090	Forging'die-stamping mach & hammers, not numerically contrld	12	C
6,164	84622110	Straightening machines, numericly contrld	9.7	A
6,165	84622190	Bending, folding or flattening machines, numericly contrld	9.7	A
6,166	84622910	Straightening machines, not numerically controlled	10	C

N°	Tariff Line	Description	Base Rate	Category
6,167	84622990	Bending, folding or flattening machines, not numricl contrld	10	C
6,168	84623110	Lengthwise shearing machine, numerically controlld	7	A
6,169	84623120	Transverse shearing machine, numerically controlld	7	A
6,170	84623190	Other shearing machine, numerically controlld	7	A
6,171	84623910	Lengthwise shearing machine, not numerically controlled	10	A
6,172	84623920	Transverse shearing machine, not numerically controlled	10	A
6,173	84623990	Other shearing machine, not numerically controlled	10	A
6,174	84624111	CNC automatic tool change punch press, numerically controlled	9.7	A
6,175	84624119	Other numerically controlled punch press	9.7	A
6,176	84624190	Other numerically controlled punching or notching machines	9.7	A
6,177	84624900	Punching/notching machines, not numerically controlled	10	A
6,178	84629110	Metal section squeezing machine, hydraulic	10	A
6,179	84629190	Hydraulic presses nes	10	A
6,180	84629910	Mechanical presses	10	A
6,181	84629990	Presses nes for working metal	10	A
6,182	84631011	Cold-drawing tube benches, ≤300t	10	A
6,183	84631019	Cold-drawing tube benches, >300t	10	A
6,184	84631020	Wiredrawing machines	10	A
6,185	84631090	Other draw-benches for bars/tubes/profiles/wire, nes	10	A
6,186	84632000	Thread rolling machines	15	C
6,187	84633000	Machines for working metal wire	10	A
6,188	84639000	Machine-tools for workg metals without removing material, nes	10	C
6,189	84641010	Sawing machine of disk saw	0	A
6,190	84641020	Sawing machine of scroll saw	0	A
6,191	84641090	Other sawing machine, nes	0	A
6,192	84642010	Grindg/polish mach for grinding or polishing glass or glassware	0	A
6,193	84642090	Other grinding or polishing machines, nes	0	A
6,194	84649011	Cutting-off machines for cold-working glass or glassware	0	A
6,195	84649012	Carving machines for cold-working glass or glassware	0	A
6,196	84649019	Other machines for cold-working glass or glassware, nes	0	A
6,197	84649090	Other machine-tools for working stone, ceramics, concrete, nes	0	A
6,198	84651000	Machine for wood... havng diff mach operations without change tool	10	C
6,199	84659100	Sawing machines for wrkg wood/cork/ bone/hard rubber/plastics etc	10	C
6,200	84659200	Planing/milling'moulding machines for wkg wood/plastic etc	10	A
6,201	84659300	Grinding/sanding'polishing mach for wood/cork/bone/hard rubber	10	A
6,202	84659400	Bending'assy mach for wood/cork/bone/hard rubber/hard plastics	10	A
6,203	84659500	Drilling'morticing mach for wood/cork/bone/hrd rubber/hrd plastic	10	A
6,204	84659600	Splitting/slicing'paring mach for wood/cork/bne/hrd rubber etc	10	A
6,205	84659900	Mach-tls for wood/crk/bne/hrd rubber/hrd plas'sim hrd mat nes	10	C
6,206	84661000	Tool holders & self-opening dieheads for machines of 84.56 to 84.65	7	A
6,207	84662000	Work holders for use with machines of 84.56 to 84.65	7	A
6,208	84663000	Dividing heads and oth special attachments for machine-tools	7	A
6,209	84669100	Parts & accessories nes for use on mach of hdg No 84.64	0	A
6,210	84669200	Parts & accessories nes for use on mach of hdg No 84.65	6	A
6,211	84669300	Parts & accessories nes for use on mach of hdg No 84.56 to 84.61	0	A
6,212	84669400	Parts & accessories nes for use on mach of hdg No 84.62 or 84.63	6	A
6,213	84671100	Pneumatic hand tools, rotary type	8	A

N°	Tariff Line	Description	Base Rate	Category
6,214	84671900	Pneumatic hand tools, nes	8	A
6,215	84672100	Drills of all kinds	10	C
6,216	84672210	Chain saws	10	C
6,217	84672290	Electric saws, working in the hand	10	C
6,218	84672910	Grinding tools	10	C
6,219	84672920	Planings	10	C
6,220	84672990	Other tolls for working in the hand, nes	10	C
6,221	84678100	Chain saws	8	A
6,222	84678900	Hand tools with self-contained non-electric motor, nes	8	A
6,223	84679110	Parts of chain saw, with self-contained electri motor	6	A
6,224	84679190	Parts of chain saw, nes	6	A
6,225	84679200	Parts of pneumatic hand tool	6	A
6,226	84679910	Parts of self-contained electric motor of heading 8467, nes	10	A
6,227	84679990	Parts of self-contained of heading 8467, nes	6	A
6,228	84681000	Torches, hand-held, for soldering, brazing/welding	12	B
6,229	84682000	Gas-operated machinery for welding nes	12	B
6,230	84688000	Welding machinery not gas-operated	12	B
6,231	84689000	Welding machinery parts	7	A
6,232	84690011	Word-processing machines	0	A
6,233	84690012	Automatic typewriters	12	B
6,234	84690020	Other typewriters, electric	12	B
6,235	84690030	Other typewriters, non-electric	12	B
6,236	84701000	Electronic calculators, operating without external source of power	0	A
6,237	84702100	Electronic calculating mach, incorporating a printing device, nes	0	A
6,238	84702900	Electronic calculating mach, nes	0	A
6,239	84703000	Calculating mach, nes	0	A
6,240	84705010	Cash registers used in shops	0	A
6,241	84705090	Cash registers, nes	0	A
6,242	84709000	Postage franking machines, etc, with a calculatg device	0	A
6,243	84713000	Portable ADP, weight≤10kg,with at least CPU/keyboard/display	0	A
6,244	84714110	Mainframes, with at lease a CPU & an input/output unit,in the same housing	0	A
6,245	84714120	Mini-computers,with at lease a CPU & an input/output unit,in the same housing	0	A
6,246	84714140	Microprocessors,with at lease a CPU & an input/output unit,in the same housing	0	A
6,247	84714190	Digital ADP with at lease a CPU & an input/output unit,in the same housing nes	0	A
6,248	84714910	Mainframes, presented in the form of systems	0	A
6,249	84714920	Mini-computers, presented in the form of systems	0	A
6,250	84714940	Microprocessors, presented in the form of systems	0	A
6,251	84714991	Distributed control systems	0	A
6,252	84714999	Digital ADP presented in the form of systems, nes	0	A
6,253	84715010	Digital process units of mainframes	0	A
6,254	84715020	Digital process units of mini-computers	0	A
6,255	84715040	Digital process units of microprocessors	0	A
6,256	84715090	Digital process units, nes	0	A
6,257	84716040	Terminals for mainframes or mini-computers	0	A
6,258	84716050	Scanners	0	A
6,259	84716060	Digitisers	0	A
6,260	84716071	Keyboards	0	A
6,261	84716072	Mouses	0	A
6,262	84716090	Other input or output units, nes	0	A
6,263	84717010	Rigid disk drives	0	A
6,264	84717020	Floppy disk drives	0	A

N°	Tariff Line	Description	Base Rate	Category
6,265	84717030	CD drives	0	A
6,266	84717090	Other storage units, nes	0	A
6,267	84718000	Other units automatic data processing machines	0	A
6,268	84719000	Machines for transcrib/processing data, nes	0	A
6,269	84721000	Office duplicating mach	14	B
6,270	84723010	Machines for soring/closing/banding mail	10	A
6,271	84723090	Machines for foldg/opening mail; for affix/cancelg postage stamps	14	B
6,272	84729010	Automatic banknote dispensers	0	A
6,273	84729021	Perforator	0	A
6,274	84729022	Stapler	0	A
6,275	84729029	Other stapling machines, nes	0	A
6,276	84729030	Paper shruders	0	A
6,277	84729040	Duplicating machines	14	B
6,278	84729090	Office machines, nes	0	A
6,279	84731000	Parts & accessories of machines of heading No. 84.69	8	A
6,280	84732100	Parts & accessories of machines of subhdgs 8470.1000/2100/2900	0	A
6,281	84732900	Parts & accessories of other machines of heading 84.70	0	A
6,282	84733010	Parts/accessor of 8471.1000/4110/4120/4910/4920/5010/5020/6090/7019	0	A
6,283	84733090	Parts/accessories of other machines of heading 84.71	0	A
6,284	84734010	Banknote dispenser of automated teller	10.5	B
6,285	84734090	Other parts/accessories of machines of heading 84.72, nes	10.5	B
6,286	84735000	Parts/accessr equaly suitbl for use with ≥2 machs of 84.69 to 84.72	0	A
6,287	84741000	Sorting/screening/separating/washing mach for ore/oth minerals	5	A
6,288	84742010	Crushing or grinding machines, toothing roller type	5	A
6,289	84742020	Crushing or grinding machines, Em-Peters type	5	A
6,290	84742090	Other crushing or grinding machines for earth/stone/ores, etc	5	A
6,291	84743100	Concrete'mortar mixers	7	A
6,292	84743200	Mach for mixing mineral substances with bitumen	7	A
6,293	84743900	Mixing'kneading mach nes for earth'other mineral substances etc	5	A
6,294	84748010	Rolling forming machines	5	A
6,295	84748020	Molud pressing machines	5	A
6,296	84748090	Mach for agglomeratg minerals fuels/foundry moulds of sand nes	5	A
6,297	84749000	Parts of machinery of heading No. 84.74	5	B
6,298	84751000	Machn f assemblg electric lamps/tubes/flashbulbs, in glass envelopes	8	A
6,299	84752100	Machines for making optical fibres and preforms thereof	10	A
6,300	84752911	Continouous hot bending furnaces for working glass or glasswares	10	A
6,301	84752912	Fiber glass winder (exc. Opticaefiber winder)	10	A
6,302	84752919	Other equipments for hot working glass or glasswares	10	A
6,303	84752990	Other machines for making glass or glasswares, nes	10	A
6,304	84759000	Parts of glass working machines	8	A
6,305	84762100	Automatic beverage-vending machine with heatg/refrigerating devices	14	B
6,306	84762900	Automatic beverage-vending machines, nes	15	C
6,307	84768100	Oth automatic goods-vending machine with heatg/refrigerating devices	14	B
6,308	84768900	Automatic goods-vending mach, nes	15	C
6,309	84769000	Parts of automatic goods-vending machine	10	A
6,310	84771010	Injection-moulding mach for working plastics	0	A
6,311	84771090	Injection-moulding mach for working rubber	0	A

N°	Tariff Line	Description	Base Rate	Category
6,312	84772010	Plastic granulators	5	A
6,313	84772090	Extruders for working rubber'plastics nes	5	A
6,314	84773000	Blow moulding mach for working rubber'plastics nes	5	A
6,315	84774010	Plastics bridge-die-forming mahines	5	A
6,316	84774020	Plastics calender-forming machines	5	A
6,317	84774090	Vacuum moldng/thermoforming mach for workng rubber/plastic nes	5	A
6,318	84775100	Machn for mouldg/retreadg pneu tyres/forming inner tubes nes	5	A
6,319	84775900	Mach for moulding'otherwise forming rubber'plastics nes	5	A
6,320	84778000	Mach for working rubber'plastics'for the mfr of prods therefrom	5	A
6,321	84779000	Pts of mach for wrkg rubber'plas'for the mfr of prods therefrom	0	A
6,322	84781000	Machinery for preparing'making up tobacco nes	5	A
6,323	84789000	Parts of machinery for preparing'making up tobacco nes	10	A
6,324	84791021	Machines for spreading bituminous concrete	8	A
6,325	84791022	Stablilizer spreading machines	8	A
6,326	84791029	Other Spreading machines, nes	8	A
6,327	84791090	Machinery for public works,building or the like, nes	8	A
6,328	84792000	Machinery for extract/prep of animal or fixed vegetable fats or oils	10	A
6,329	84793000	Press for making particle/fibre board, for treating wood or cork	10	A
6,330	84794000	Rope or cable-making machines	7	A
6,331	84795010	Industrial robots for multiples uses	0	A
6,332	84795090	Industrial robots, nes	0	A
6,333	84796000	Evaporative air coolers	10	A
6,334	84798110	Electric wire coil-winders	9.5	A
6,335	84798190	Other machines for treating metal	9.5	A
6,336	84798200	Machines for mixing/kneading/crushing/grinding, etc	7	A
6,337	84798910	Steering/rudder equipt or gyrostabilizers for ships	0	A
6,338	84798920	Air humidifiers or dehumidifiers	0	A
6,339	84798940	Machines for sorting mailed packages or printed matters	0	A
6,340	84798950	Machines for squeezing radioactive waste	0	A
6,341	84798961	Automatic plug-in machines	0	A
6,342	84798962	Automatic coreslice adhering machines	0	A
6,343	84798969	Other machines for assembling elements on printed circuit boards, nes	0	A
6,344	84798990	Mach & mechanical appliances having individual functions, nes	0	A
6,345	84799010	Parts of steering/rudder equipt or gyrostabilizers for ships	0	A
6,346	84799020	Parts of air humidifiers or dehumidifiers	0	A
6,347	84799090	Parts of other machines/appliances of heading 84.79, nes	0	A
6,348	84801000	Boxes, moulding, for metal foundry	10	A
6,349	84802000	Bases, mould	8	A
6,350	84803000	Patterns, moulding	10	A
6,351	84804100	Moulds, injection'compression types, for metal'metal carbides	8	B
6,352	84804900	Moulds for metal'metal carbides, nes	8	A
6,353	84805000	Moulds for glass	8.4	A
6,354	84806000	Moulds for mineral materials	8.4	A
6,355	84807100	Moulds, injection'compression types, for rubber'plastics	0	A
6,356	84807900	Moulds for rubber'plastics, nes	5	A
6,357	84811000	Valves, pressure reducing	5	A
6,358	84812010	Valves for oleohydraulic transmissions	5	A
6,359	84812020	Valves for pneumatic transmissions	5	A
6,360	84813000	Valves, check	5	A
6,361	84814000	Valves, safety'relief	5	A
6,362	84818010	Other valves	7	B
6,363	84818090	Taps, cocks & similar appliances, nes	5	B

N°	Tariff Line	Description	Base Rate	Category
6,364	84819010	Parts of valves	8	A
6,365	84819090	Parts of taps, cocks'similar appliances	8	A
6,366	84821010	Self-aligning ball bearing	8	A
6,367	84821020	Deep groove ball bearing	8	A
6,368	84821030	Angular contact ball bearing	8	A
6,369	84821040	Thrust ball bearing	8	A
6,370	84821090	Bearings, ball	8	A
6,371	84822000	Bearings, tapered roller	8	A
6,372	84823000	Bearings, spherical roller	8	A
6,373	84824000	Bearings, needle roller	8	A
6,374	84825000	Bearings, cylindrical roller, nes	8	A
6,375	84828000	Bearings, ball or roller, nes	8	A
6,376	84829100	Balls, needles & rollers for bearings	8	A
6,377	84829900	Bearing parts, nes	6	A
6,378	84831010	Transmission shafts for ships	6	A
6,379	84831090	Transmission shafts not for ships; cranks	6	A
6,380	84832000	Bearing housings, incorporating ball or roller bearings	6	A
6,381	84833000	Bearing housings,not incorp ball/roller bearing;plain shaft bearing	6	A
6,382	84834010	Roller screws	8	A
6,383	84834020	Planet decelerators	8	A
6,384	84834090	Gears/gearing,ball screws,gear boxes,speed changers, etc	8	A
6,385	84835000	Flywheels & pulleys, including pulley blocks	8	A
6,386	84836000	Clutches & shaft couplings (including universal joints)	8	A
6,387	84839000	Parts of applianced of heading No. 84.83	8	B
6,388	84841000	Gaskets of metal sheeting combined with other material	8	A
6,389	84842000	Mechanical seals	8	A
6,390	84849000	Gasket sets consisting of gaskets of different materials	8	A
6,391	84861010	Machines and apparatus for the manufacture of boules by aprocess involving a change of temperature	0	A
6,392	84861020	Grinding machines for the manufacture of boules or wafers	0	A
6,393	84861030	Sawing or cutting-off machines for the manufacture of boules or wafers	0	A
6,394	84861040	Chemical mechanical polishiers for the manufacture of boules or wafers	0	A
6,395	84861090	Other machines and apparatus for the manufacture of boules or wafers	0	A
6,396	84862010	Heating equipments for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,397	84862021	Chemical Vapour Deposition equipment for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,398	84862022	Physical Vapour Deposition equipment for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,399	84862029	Other film deposition equipment for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,400	84862031	Step and repeat aligners for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,401	84862039	Other apparatus for the projection or drawing of circuit patterns for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,402	84862041	Dry plasma etching for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,403	84862049	Other etching and stripping equipments for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,404	84862050	Ion Implanters for doping, for the manufacture of semiconductor devices or of electronic integrated circuits	0	A
6,405	84862090	Other machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	0	A

N°	Tariff Line	Description	Base Rate	Category
6,406	84863010	Heating equipments for the manufacture of flat panel displays	0	A
6,407	84863021	Chemical Vapour Deposition equipment for the manufacture of flat panel displays	0	A
6,408	84863022	Physical Vapour Deposition equipment for the manufacture of flat panel displays	0	A
6,409	84863029	Other film deposition equipment for the manufacture of flat panel displays	0	A
6,410	84863031	Step and repeat aligners for the manufacture of flat panel displays	0	A
6,411	84863039	Other apparatus for the projection or drawing of circuit patterns for the manufacture of flat panel displays	0	A
6,412	84863041	Cleaning apparatus operated by ultrasonic process, for the manufacture of flat panel displays	10	A
6,413	84863049	Other apparatus for wet-etching, developing, stripping or cleaning, for the manufacture of flat panel displays	0	A
6,414	84863090	Other apparatus and equipments for the manufacture of flat panel displays	0	A
6,415	84864010	Machines and apparatus solely or principally of a kind used for the manufacture or repair of masks and reticles	0	A
6,416	84864021	Encapsulation equipment for making the plastic casings of a kind used for assembling semiconductor devices or electronic integrated circuits	5	A
6,417	84864022	Wire bonders of a kind used for assembling semiconductor devices or electronic integrated circuits	8	A
6,418	84864029	Other machines or apparatus solely or principally of a kind used for assembling semiconductor devices or electronic integrated circuits	0	A
6,419	84864031	Automated material handling robots solely of a kind used for transport in electronic integrated circuits industry	0	A
6,420	84864039	Other apparatus of a kind used for lifting, handling, loading or unloading of boules,wafers,semiconductor devices, electronic integrated circuits and flat panel diplays	5	A
6,421	84869010	Parts and accessories of machines and apparatus for lifting, handling, loading or unloading (excluding automated material handling machines)	5	A
6,422	84869020	Parts and accessories of wire bonders	6	A
6,423	84869090	Parts and accessories of apparatus used solely or principally for the manufacture of semiconductor devices, electronic integrated circuits or flat panel displays	0	A
6,424	84871000	Ships' or boats' propellers and blades	6	A
6,425	84879000	Machinery parts, not specified or included elsewhere in this chapter	8	A
6,426	85011010	Electric motors of an output≤37.5 W, for toys	24.5	C
6,427	85011091	Electric motors of output≤37.5 W, 20mm≤housing diam≤39mm	9	A
6,428	85011099	Electric motors of an output≤37.5 W, nes	9	A
6,429	85012000	Universal AC/DC motors of an output exceeding 37.5 W	12	C
6,430	85013100	DC motors, DC generators, of an output not exceeding 750 W	12	B
6,431	85013200	DC motors,DC generators,of an output exceeding 750 W but≤75 KW	10	A
6,432	85013300	DC motors,DC generators,of an output exceeding 75 KW but≤375 KW	5	A
6,433	85013400	DC motors, DC generators, of an output exceeding 375 KW	12	B
6,434	85014000	AC motors, single-phase, nes	12	C
6,435	85015100	AC motors, multi-phase, of an output not exceeding 750 W	5	A
6,436	85015200	AC motors, multi-phase, of an output exceeding 750 W but≤75 KW	10	A
6,437	85015300	AC motors, multi-phase, of an output exceeding 75 KW	12	B
6,438	85016100	AC generators (alternators), of an output ≤ 75 KVA	5	A

N°	Tariff Line	Description	Base Rate	Category
6,439	85016200	AC generators, 75 KVA<output ≤375 KVA	12	C
6,440	85016300	AC generators, 375 KVA<output≤750 KVA	12	C
6,441	85016410	AC generators, 750 KVA<output≤350 MVA	10	C
6,442	85016420	AC generators, 350 MVA<output≤665 MVA	5.8	A
6,443	85016430	AC generators, of an output> 665 MVA	6	A
6,444	85021100	Generating sets,diesel or semi-diesel engines, outputs≤75 KVA	10	A
6,445	85021200	Generating sets,diesel or semi-diesel, 75 KVA<output≤375 KVA	10	C
6,446	85021310	Generating sets, diesel or semi-diesel,375 KVA<output ≤2MVA	10	A
6,447	85021320	Generating sets, diesel or semi-diesel engines, output>2 MVA	10	A
6,448	85022000	Generating sets with spark-igni internal combustion piston engines	10	A
6,449	85023100	Wind-powered electric generating sets	8	A
6,450	85023900	Electric generating sets, nes	10	A
6,451	85024000	Electric rotary converters	10	A
6,452	85030010	Parts of electric motors of subheading No. 8501.1010, 8501.1091	12	C
6,453	85030020	Parts of electric motors of subheading No. 8501.6420, 8501.6430	3	A
6,454	85030030	Parts of the motors of subheading No. 8502.3100	3	A
6,455	85030090	Parts of other machines of heading No. 85.01 or 85.02	8	A
6,456	85041010	Electronic ballasts for discharge lamps or tubes	10	C
6,457	85041090	Other ballasts for discharge lamps or tubes, nes	10	C
6,458	85042100	Liq dielectric transformers ,a power handling capacity≤650 KVA	10.5	C
6,459	85042200	Liq dielectric transformers,650 KVA<capacity≤10 MVA	12.6	C
6,460	85042311	Liq dielectric transformers, 10 MVA<capacity≤220 MVA	10	A
6,461	85042312	Liq dielectric transformers,220 MVA<capacity≤330 MVA	10	A
6,462	85042313	Liq dielectric transformers,330 MVA<capacity≤400 MVA	10	A
6,463	85042321	Liq dielectric transformers,400 MVA<capacity≤500 MVA	6	A
6,464	85042329	Liq dielectric transformers,500 MVA<capacity	6	A
6,465	85043110	Mutual inductors, capacity≤1 KVA	5	A
6,466	85043190	Other transformers , capacity ≤1 KVA, nes	5	A
6,467	85043210	Mutual inductors, 1 KVA<capacity≤16 KVA	5	A
6,468	85043290	Other transformers, 1 KVA<capacity≤16 KVA, nes	5	A
6,469	85043300	Other transformers ,16 KVA<capacity ≤500 KVA	5	A
6,470	85043400	Other transformers ,capacity □500 KVA, nes	14	B
6,471	85044013	Voltage-stabilized suppliers of machines of heading No. 84.71	0	A
6,472	85044014	Other DC voltage-stabilized suppliers, <1 kW, accuracy to 0.0001	7	B
6,473	85044015	Other AC voltage-stabilized suppliers, <10 kW,accuracy to 0.001	0	A
6,474	85044019	Other voltage stabilized suppliers, nes	0	A
6,475	85044020	Uninterrupted power suppliers (UPS)	10	A
6,476	85044091	Semiconductor modules with converting function	10	C
6,477	85044099	Other static converters, nes	10	C
6,478	85045000	Inductors, electric	0	A
6,479	85049011	Parts of transformers of subheading No. 8504.2320	5	A
6,480	85049019	Parts of other transformers, nes	8	A
6,481	85049020	Parts of voltage stabilized suppliers and UPS	8	A
6,482	85049090	Parts of ballasts, static converters and other inductors	8	A
6,483	85051110	Permanent magnets/articles going to be prmnt magnets,of rare-earth	7	A
6,484	85051190	Permanent magnets/articles going to be prmnnt magnets, of oth metal	7	A
6,485	85051900	Permanent magnets/articles going to be permanent magnets, nes	7	A

N°	Tariff Line	Description	Base Rate	Category
6,486	85052000	Electro-magnetic couplings, clutches & brakes	8	A
6,487	85059010	Eletro-magnetic lifting heads	8	A
6,488	85059090	Eletro-magnetic or permanent magnet chucks, clamps and similar holding devices; including parts	8	A
6,489	85061011	Button type primary cells and primary batteries,of Alkaline zinc-manganese dioxide	20	C
6,490	85061012	Cylinder type primary cells and primary batteries,of Alkaline zinc-manganese dioxide	20	C
6,491	85061019	Alkaline zinc-manganese dioxide primary cells and primary batteries	20	C
6,492	85061090	Manganese dioxide primary cells & batteries	20	C
6,493	85063000	Mercuric oxide primary cells & batteries	14	B
6,494	85064000	Silver oxide primary cells & batteries	14	B
6,495	85065000	Lithium primary cells & batteries	14	B
6,496	85066000	Air-zinc primary cells & batteries	14	B
6,497	85068000	Primary cells & batteries, nes	14	B
6,498	85069010	Parts of manganese dioxide primary cells/batteries	14	B
6,499	85069090	Parts of other primary cells/batteries, nes	10	A
6,500	85071000	Pb-acid electric accumulators for starting piston engines	10	C
6,501	85072000	Lead-acid electric accumulators nes	10	A
6,502	85073000	Nickel-cadmium electric accumulators	10	A
6,503	85074000	Nickel-iron electric accumultors	12	B
6,504	85078010	Nickel-hydrogen	12	B
6,505	85078020	Lithium ion	12	B
6,506	85078090	Other electric accumulators, nes	12	B
6,507	85079010	Parts of lead-acid electric accumulators	10	A
6,508	85079090	Parts of other electric accumulators, nes	8	A
6,509	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 20l	10	A
6,510	85081900	Other vacuum cleaners with self-contained electric motor	0	A
6,511	85086000	Other vacuum cleaners	0	A
6,512	85087010	Parts for the gooda of heading No.8508.1100	12	B
6,513	85087090	Parts for other vacuum cleaners	0	A
6,514	85094010	Fruit or vegetable juice extractors	10	A
6,515	85094090	Other domestic food grinders & mixers; fruit or veg juice extractors	10	A
6,516	85098010	Floor polishers	30	C
6,517	85098020	Kitchen waste disposers	20	C
6,518	85098090	Parts of electro-mechanical domestic appliances	30	C
6,519	85099000	Parts of electro-mech dom appliances with electric motor	12	B
6,520	85101000	Shavers, with self-contained electric motor	30	C
6,521	85102000	Hair clippers, with self-contained electric motor	30	C
6,522	85103000	Hair-removing appliances, with self-containd electric motor	20	C
6,523	85109000	Parts of shavers & hair clippers, with self-contned electric motor	24.5	C
6,524	85111000	Spark plugs	10	C
6,525	85112010	Ignition magnetos, etc,for locomotive,aircraft & ships	5	A
6,526	85112090	Ignition magnetos/magneto-generators/magnetic flywheels, nes	10	A
6,527	85113010	Distributors/ignition coils, for locomotives,aircraft & ships	5	A
6,528	85113090	Distributors & ignition coils, nes	8.4	A
6,529	85114010	Starter motors/dual generators, for locomotives, aircraft & ships	5	A
6,530	85114091	Starter motors of an output≥132.39kw, for engines use	8.4	A
6,531	85114099	Starter motors/dual generators, nes	8.4	A
6,532	85115010	Other generators, for locomotives, aircraft & ships	5	A
6,533	85115090	Other generators, nes	8.4	A

N°	Tariff Line	Description	Base Rate	Category
6,534	85118000	Glow plugs & other ignition or starting equipment nes	8.4	A
6,535	85119010	Parts of equipmnt of headng 85.11 for locomotives,aircraft & ships	4.5	A
6,536	85119090	Parts of other equipment of heading 85.11	5	A
6,537	85121000	Lighting or signalling equipment of a kind used on bicycles	10.5	B
6,538	85122010	Lighting equipment of a kind used for motor vehicles	10	A
6,539	85122090	Other lighting or visual signalling equipment, nes	10	A
6,540	85123011	Loudspeaker, buzzers for motor vehicles	10	A
6,541	85123012	Burglar alarms for motor Vehicles	10	A
6,542	85123019	Other sound signalling equipemnt for motor vehicles	10	A
6,543	85123090	Other sound signalling equipemnt for vehicles	10	A
6,544	85124000	Windscreen wipes, defrosters & demisters	10	A
6,545	85129000	Parts of electrical lighting, signalling & defrosting equipment	8	A
6,546	85131010	Portable electric torches functioned by dry batteries	15	C
6,547	85131090	Portable electric lamps with self-contained source of energy, nes	17.5	C
6,548	85139010	Parts of torches of subheading No. 8513.1010	14	B
6,549	85139090	Parts of portable electr lamps of subheading No 8513.1090	14	B
6,550	85141010	Controlled atmosphere heat treatment furnace	0	A
6,551	85141090	Industrial/lab electric resistance heated furnaces & ovens, nes	0	A
6,552	85142000	Industry/lab electric induction or dielectric furnaces & ovens	0	A
6,553	85143000	Industrial & laboratory electric furnaces & ovens nes	0	A
6,554	85144000	Industry&lab electric induction or dielectric heating equip nes	10	A
6,555	85149010	Parts of electric furnace for steel making	8	A
6,556	85149090	Parts of other equipment of heading No. 85.14	0	A
6,557	85151100	Electric soldering irons & guns	10	A
6,558	85151900	Electric brazing or soldering machines & apparatus nes	10	A
6,559	85152110	Aligning tube welding machines, fully or partly automatic	10	A
6,560	85152190	Oth machines for resistance welding of mtl fully or partly auto nes	10	A
6,561	85152900	Electric mach/app for resistance welding of metal nes	10	A
6,562	85153110	Spiralling tube welding machines, fully or partly automatic	10	A
6,563	85153190	Oth machines for arc and etc. welding of mtl fully or partly auto nes	10	A
6,564	85153900	Electric mach/app for arc (inc plasma arc) welding of metals nes	10	A
6,565	85158000	Elec/laser/ultrc mach for weld/cut nes or for hot spray of mtl	8	A
6,566	85159000	Pts of elec/laser/ultrc mach for weld/cut nes or hot spray of mtl	6	A
6,567	85161000	Elec instantaneous or storage water heaters & immersion heaters	10	A
6,568	85162100	Electric space heating apparatus, having storage heating radiators	35	C
6,569	85162910	Electric soil heating apparatus	10	A
6,570	85162990	Electric space heating apparatus, nes	10	A
6,571	85163100	Electro-thermic hair dryers	10	A
6,572	85163200	Electro-thermic hair-dressing apparatus, nes	35	C
6,573	85163300	Electro-thermic hand-drying apparatus	35	C
6,574	85164000	Electric smoothing irons	35	C
6,575	85165000	Microwave ovens	15	C
6,576	85166010	Electromagnetic ovens	15	C
6,577	85166030	Electric cookers	15	C
6,578	85166040	Electric frying pans	15	C
6,579	85166050	Electric oven	15	C
6,580	85166090	Oth electric ovens, cookng plates, grillers...roasters	15	C
6,581	85167110	Drip coffee makers	32	C
6,582	85167120	Steam espresso makers	32	C

N°	Tariff Line	Description	Base Rate	Category
6,583	85167130	Pump espresso makers	32	C
6,584	85167190	Other electric-thermic coffee or tea makers	32	C
6,585	85167210	Automatic bread makers	32	C
6,586	85167220	Slice pop-up toasters	32	C
6,587	85167290	Electro-thermic toasters	32	C
6,588	85167910	Electro-thermic water dispensers	32	C
6,589	85167990	Other electro-thermic appliances, domestic, nes	32	C
6,590	85168000	Electric heating resistors	10	A
6,591	85169010	Parts of apparatus of subheadg Nos. 8516.2910, 8516.8000	8	A
6,592	85169090	Parts of ofther apparatus of heading No. 85.16	12	B
6,593	85171100	Line telephone sets with cordless handsets	0	A
6,594	85171210	Radio telephone handsets (including vehicle installed)	0	A
6,595	85171220	Walkie-talkie	0	A
6,596	85171290	Other telephones for cellular networks or for other wireless networks	0	A
6,597	85171800	Other telephone sets	0	A
6,598	85176110	Mobile communication base station	0	A
6,599	85176190	Other base station	0	A
6,600	85176211	Digital public telephonic switching systems, toll telephonic or telegraphic switching systems	0	A
6,601	85176212	Digital mobile communication switching systems	0	A
6,602	85176219	Other digital telephonic switching system	0	A
6,603	85176221	Optical line terminal equipments and pulse code modulation mutilexers	0	A
6,604	85176222	Optical transmission equipments for wave-division multiplexing	0	A
6,605	85176229	Other optical communication equipments	0	A
6,606	85176231	Communication network synchronizing equipments	0	A
6,607	85176232	Ethernet exchangers	0	A
6,608	85176233	IP telephone signal converters	0	A
6,609	85176234	Modem	0	A
6,610	85176235	Network concentrators	0	A
6,611	85176236	Network path-control devices	0	A
6,612	85176237	Wired network interface card	0	A
6,613	85176239	Other telecommunication apparatus for digit line system	0	A
6,614	85176292	Wireless network interface card	0	A
6,615	85176293	Fixed wireless communicating terminal	0	A
6,616	85176299	Other machines for the reception, conversion and transmission or regeneration of voice, images or other data	0	A
6,617	85176910	Other apparatus for communication in a wireless network	9	A
6,618	85176990	Other apparatus for communication in a wired network	0	A
6,619	85177010	Parts of digital program-controlled switching apparatus	0	A
6,620	85177020	Parts of the equipment of optical line terminal equipments and pulse code modulation mutilexers	0	A
6,621	85177030	Parts of radio telephone handsets	0	A
6,622	85177040	Parts of walkie-talkie	8	A
6,623	85177060	Laser transmitting and receiving unit of laser communication equipment	0	A
6,624	85177070	Aerials or parts thereof for use with the apparatus of No.8517	2	A
6,625	85177090	Parts of machines for the reception and transmission of voice or other data	0	A
6,626	85181000	Microphones & stands therefor	10	A
6,627	85182100	Single loudspeakers, mounted in the same enclosure	10	A
6,628	85182200	Multiple loudspeakers, mounted in the same enclosure	10	C
6,629	85182900	Loudspeakers, nes	0	A
6,630	85183010	Blue headset	0	A
6,631	85183090	Headphones, earphones & combined microphone/speaker sets	0	A

N°	Tariff Line	Description	Base Rate	Category
6,632	85184000	Audio-frequency electric amplifiers	12	C
6,633	85185000	Electric sound amplifier sets	10	A
6,634	85189000	Parts of mics,loudspeakers,headphones,earphones&elec sound ampli	10.5	B
6,635	85192000	Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	20	C
6,636	85193000	Turntables (record-decks)	30	C
6,637	85195000	Telephone answering machines	0	A
6,638	85198111	Cassette-players, not incorporating a sound recording device, not including transcribing machines	17	C
6,639	85198112	Cassette-type magnetic tape recorders incorporating sound reproducing apparatus	30	C
6,640	85198119	Other sound recording or reproducing apparatus, using magnetic media	20	C
6,641	85198121	Compact disc players, not incorporating a sound recording devices	30	C
6,642	85198129	Other sound recording or reproducing apparatus, using optical media	20	C
6,643	85198131	Flash memory recorders incorporating sound reproducing apparatus	20	C
6,644	85198139	Other sound recording or reproducing apparatus, using semiconductor media	20	C
6,645	85198910	Record-players, not incorporating a sound recording device	30	C
6,646	85198990	Other sound recording or reproducing apparatus	20	C
6,647	85211011	Broadcast quality, magnetic video tape recorders	30	C
6,648	85211019	Other magnetic video tape recorders	30	C
6,649	85211020	Magnetic video tape reproducers	30	C
6,650	85219011	Video compact disc player	20	C
6,651	85219012	Digital video disc player	20	C
6,652	85219019	Other laser video compact disk player	20	C
6,653	85219090	Video recording or reproducing apparatus nes	20	C
6,654	85221000	Pick-up cartridges	35	C
6,655	85229010	Parts of turnables or record-players	25	C
6,656	85229021	Transport mechanisms of cassett sound recorders/reproducers	25	C
6,657	85229022	Magnetic heads of cassett sound recordr/reproducer	25	C
6,658	85229023	Parts of magnetic heads	20	C
6,659	85229029	Other parts/accessories of casstt sound recordr/reprducr, nes	30	C
6,660	85229031	Movements for laser video compact disk player	30	C
6,661	85229039	Other parts/accessories of video recording or reproducing apparatus	30	C
6,662	85229091	Car audio frequency relays ware or FM car transmitter	20	C
6,663	85229099	Parts/accessories of other apparatus of 85.19 to 85.21, nes	20	C
6,664	85232110	Cards incorporating a magnetic stripe, prepared unrecorded	17.5	C
6,665	85232120	Cards incorporating a magnetic stripe, recorded	15	C
6,666	85232911	Prepared unrecorded magnetic discs	0	A
6,667	85232919	Magnetic discs	0	A
6,668	85232921	Magnetic tapes, prepared unrecorded, of a width not exceeding 4mm	0	A
6,669	85232922	Magnetic tapes, prepared unrecorded, of a width exceeding 4mm but not exceeding 6.5mm	0	A
6,670	85232923	Prepared unrecorded magnetic tapes, of a width not exceeding 4mm	0	A
6,671	85232928	Tapes for reproducing sound or image	10	A
6,672	85232929	Other recorded tapes	0	A
6,673	85232990	Other magnetic media	0	A
6,674	85234010	Optical media for reproducing sound only, recorded	10	A

N°	Tariff Line	Description	Base Rate	Category
6,675	85234020	Optical media for the machines fo heading No.84.17 reproducing phenomena other than sound or image	0	A
6,676	85234091	Other prepared unrecorded optical media	0	A
6,677	85234099	Other optical media for the recording of sound or of other phenomena	0	A
6,678	85235110	Solid-state non-volatile storage devices (flash memorizer), prepared unrecorded	0	A
6,679	85235120	Solid-state non-volatile storage devices (flash memorizer), recorded	0	A
6,680	85235210	Prepared unrecorded"Smart cards"	0	A
6,681	85235290	Smart cards	0	A
6,682	85235910	Other semiconductor media, prepared unrecorded	0	A
6,683	85235920	Other semiconductor media, recorded	0	A
6,684	85238011	Gramophone records, prepared unrecorded	15	C
6,685	85238019	Gramophone records, recorded	0	A
6,686	85238021	Prepared unrecorded gramophone records for the machines of heading No.84.71	0	A
6,687	85238029	Other storage devices for the machines of heading No.84.71	0	A
6,688	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	A
6,689	85238099	Other media for the recording of sound or of other phenomena	0	A
6,690	85255000	Transmission apparatus for radio-broadcasting or television	0	A
6,691	85256010	Satellite earth station	0	A
6,692	85256090	Other transmission apparatus incorporating reception apparatus	0	A
6,693	85258011	Television cameras, for special purposes	10	A
6,694	85258012	Television cameras, not for special purposes, broadcast quality	35	C
6,695	85258013	Other television cameras, not for special purposes	35	C
6,696	85258021	Digital cameras for special purposes	0	A
6,697	85258022	Digital cameras not for special purposes, single lens reflex	0	A
6,698	85258029	Other digital cameras, not for special purposes	0	A
6,699	85258031	Vidao camera recorders, for special purposes	0	A
6,700	85258032	Vidao camera recorders, not for special purposes, broadcast quality	0	A
6,701	85258033	Vidao camera recorders, not for special purposes, household	0	A
6,702	85258039	Other vidao camera recorders, not for special purposes	0	A
6,703	85261010	Radar aparatus, for navigational aid	2	A
6,704	85261090	Radar aparatus other than for navigation	5	A
6,705	85269110	Radio navigational aid apparatus	2	A
6,706	85269190	Other radio navigational aid apparatus, nes	2	A
6,707	85269200	Radio remote control apparatus	5	A
6,708	85271200	Pocket-size radio cassette-players, no need extnrl power	20	C
6,709	85271300	Oth combined radio/sound recorder-player, no need extnl power	15	C
6,710	85271900	Other radio broad receiver operatng without external power, nes	15	C
6,711	85272100	Combnd radio/sound recorder-player, need extnl power for motor vehcl	15	C
6,712	85272900	Other radio broad receiver need extnl power for motor vehicles, nes	15	C
6,713	85279100	Other reception apparatus for radio-broadcasting, combined with sound recording or reproducing apparatus	15	C
6,714	85279200	Other reception apparatus for radio-broadcasting, not combined with sound recording or reproducing apparatus but combined with a clock	15	C
6,715	85279900	Other reception apparatus for radio-broadcasting	27	C

N°	Tariff Line	Description	Base Rate	Category
6,716	85284100	Cathode-ray tube monitors of a kind solely or principally used in an automatic data processing system of heading No.84.71	0	A
6,717	85284910	Other cathode-ray tube monitors, colour	30	C
6,718	85284990	Other cathode-ray tube monitors, black and white or other monochrome	19	C
6,719	85285110	Liquid crystal display of a kind solely or principally used in an automatic data processing system of heading No.84.71	0	A
6,720	85285190	Other monitors of a kind solely or principally used in an automatic data processing system of heading No.84.71	0	A
6,721	85285910	Other monitors; colour	30	C
6,722	85285990	Other monitors; black and white or other monochrome	19	C
6,723	85286100	Projectors of a kind solely or principally used in an automatic data processing system of heading No.84.71	0	A
6,724	85286910	Other projectors; colour	30	C
6,725	85286990	Other projectors; black and white or other monochrome	15	C
6,726	85287110	Satellite television receivers,colour, not designed to incorporate a video display or screen	30	D
6,727	85287180	Other satellite television receivers,colour, not designed to incorporate a video display or screen	30	D
6,728	85287190	Satellite television receivers,black and white or other monochrome, not designed to incorporate a video display or screen	15	C
6,729	85287211	Analog colour television, with cathode-ray tube monitors	30	D
6,730	85287212	Other digital colour television , with cathode-ray tube monitors	30	D
6,731	85287219	Other digital television , with cathode-ray tube monitors	30	D
6,732	85287221	Analog colour television with liquid crystal display	30	D
6,733	85287222	Digital colour television with liquid crystal display	30	D
6,734	85287229	Other colour television with liquid crystal display	30	D
6,735	85287231	Analog colour television with plasma display panels	30	D
6,736	85287232	Digital colour television with plasma display panels	30	D
6,737	85287239	Other colour television with plasma display panels	30	D
6,738	85287291	Other analog colour television	30	C
6,739	85287292	Other digital colour television	30	D
6,740	85287299	Other colour television	30	D
6,741	85287300	Other television, black and white or other monochrome	15	C
6,742	85291010	Aerials & the parts, for radar or radio-navigational apparatus	1.5	A
6,743	85291020	Aerials & the parts, for radio or television receivers	0	A
6,744	85291090	Aerials & the parts, for other apparatus of heading 85.25 to 85.28	2	A
6,745	85299010	Parts for TV transmissn/translat/satellite earth rece/relay apparatus	0	A
6,746	85299041	Parts for TV cameras serving special purposes	8	A
6,747	85299042	Camera modules without special purpose	12	C
6,748	85299049	Parts for other TV cameras	12	B
6,749	85299050	Parts for radar or radio-navigational aid apparatus	1.5	A
6,750	85299060	Parts for radio broadcast receivers and their combinations	15	C
6,751	85299081	Parts for colour TV receivers	15	C
6,752	85299082	Plasma display modules and parts thereof	15	D
6,753	85299089	Parts for monochroms TV receivers	0	A
6,754	85299090	Parts for use with apparatus of 85.25 to 85.28, nes	0	A
6,755	85301000	Elect signalling,safety or traffic control equip for rail or tramways	10	A
6,756	85308000	Electrical signalling, safety or traffic control equipment, nes	8	A
6,757	85309000	Parts of electrical signalling, safety or traffic control equipment	8	A
6,758	85311000	Other burglar or fire alarms and similar apparatus, nes	10	A
6,759	85312000	Indicator panels incorporating LCD or light emit diodes	0	A
6,760	85318010	Electric buzzers	15	C
6,761	85318090	Electric sound or visual signalling apparatus, nes	10	A

N°	Tariff Line	Description	Base Rate	Category
6,762	85319010	Parts of burglar or fire alarms & similar apparatus	0	A
6,763	85319090	Parts of other apparatus of heading No. 85.31	0	A
6,764	85321000	Fixed capacitors for use in 50/60 Hz circuits (power capacitors)	0	A
6,765	85322110	Electrical capacitors, fixed, tantalum, laminate	0	A
6,766	85322190	Electrical capacitors, fixed, tantalum, nes	0	A
6,767	85322200	Electrical capacitors, fixed, aluminium electrolytic, nes	0	A
6,768	85322300	Electrical capacitors, fixed, ceramic dielectric, single layer, nes	0	A
6,769	85322410	Electrical capacitors, fixed, ceramic dielectric, multilayer, laminate	0	A
6,770	85322490	Electrical capacitors, fixed, ceramic dielectric, multilayer, nes	0	A
6,771	85322510	Electrical capacitors, fixed, dielectric of paper or plastics, laminate	0	A
6,772	85322590	Electrical capacitors, fixed, dielectric of paper or plastics, nes	0	A
6,773	85322900	Electrical capacitors, fixed, nes	0	A
6,774	85323000	Electrical capacitors, variable or adjustable (pre-set)	0	A
6,775	85329010	Parts of electrical capacitors of 8532.1000	0	A
6,776	85329090	Parts of electrical capacitors of 8532.2100 to 8532.3000	0	A
6,777	85331000	Electrical resistors, fixed carbon, composition or film type	0	A
6,778	85332110	Electrical resistors fixed for a power handling capacity $\leq 20W$, laminate	0	A
6,779	85332190	Electrical resistors fixed for a power handling capacity $\leq 20W$, nes	0	A
6,780	85332900	Electrical resistors, fixed, > 20W	0	A
6,781	85333100	Wirewound variable R, include rheostat & potentiometers $\leq 20 W$	0	A
6,782	85333900	Wirewound variable R, including rheostat & potentiometers, > 20W	0	A
6,783	85334000	Variable resistors, including rheostats & potentiometers, nes	0	A
6,784	85339000	Parts of electrical resistors, rheostats & potentiometers	0	A
6,785	85340010	Printed circuits of more than 4 layers	0	A
6,786	85340090	Printed circuits of 4 layers or less	0	A
6,787	85351000	Electrical fuses, for a voltage exceeding 1,000 volts	14	B
6,788	85352100	Automatic circuit breakers 1,000V < voltage $\leq 72.5 KV$	14	B
6,789	85352900	Automatic circuit breakers, for a voltage < 72.5KV, nes	10	A
6,790	85353000	Isolating switches & make-and-break switches, voltage exceed 1,000 V	10	A
6,791	85354000	Lightning arresters, voltage limiters & surge supp voltage > 1,000 V	18	C
6,792	85359000	Electrical app for switching or protec elec circuits > 1,000V, nes	10	C
6,793	85361000	Electrical fuses, for a voltage not exceeding 1,000 volts	10	A
6,794	85362000	Automatic circuit breakers for a voltage not exceeding 1,000 volts	9	A
6,795	85363000	Elect app for protecting electric circuits, for a voltage $\leq 1,000V$, nes	9	A
6,796	85364100	Elect relays for a voltage not exceeding 60 volts	10	A
6,797	85364900	Elect relays for a voltage exceed 60 V but not exceeding 1,000 volts	10	C
6,798	85365000	Electrical switches for a voltage not exceeding 1,000 volts, nes	0	A
6,799	85366100	Electrical lamp-holders, for a voltage not exceeding 1,000 volts	10	A
6,800	85366900	Electrical plugs & sockets, for a voltage not exceeding 1,000 volts	0	A
6,801	85367000	Connectors for optical fibres, optical fibre bundles or cables	8	A
6,802	85369000	Electrical app for switching or protec elec circuits, $\leq 1,000 V$, nes	0	A
6,803	85371011	Programmable controuers	5	A

N°	Tariff Line	Description	Base Rate	Category
6,804	85371019	Other numerical control panels, for a voltage≤1,000 V	5	A
6,805	85371090	Boards/panels/bases for elec contrl/distribu nes, voltg≤1,000 V	8.4	A
6,806	85372010	Gas insulated switch gear, for a voltage≥500 KV	8.4	A
6,807	85372090	Boards/panels/bases for elec cntrl/distribu nes, volt >1,000 V	8.4	A
6,808	85381010	Parts for use with the goods of subheading 8537.2010	8.4	A
6,809	85381090	Boards,panels,etc for oth goods of 85.37, not equipd with thr appar	7	A
6,810	85389000	Parts for switches,fuses,panels and etc,nes	7	A
6,811	85391000	Sealed beam lamp units	10	A
6,812	85392110	Tungsten halogen lamps, for scientific or medical uses	8	A
6,813	85392120	Tungsten halogen lamps, for trains, aircraft or ships	8	A
6,814	85392130	Tungsten halogen lamps, for motor vehicles	10	A
6,815	85392190	Tungsten halogen lamps, for other uses nes	10.5	B
6,816	85392210	Other filament lamps ≤200 W, >100V, for scient or medical uses	10.5	B
6,817	85392290	Other filament lamps ≤200W, volt >100V, for other uses	5	A
6,818	85392910	Filament lamps nes, for scientific or medical uses	5	A
6,819	85392920	Filament lamps nes, for trains, aircraft or ships	10.5	B
6,820	85392930	Filament lamps nes, for motor vehicles	5	A
6,821	85392991	Filament lamps nes, voltage≤ 12V	12	B
6,822	85392999	Other filament lamps, nes	12	B
6,823	85393110	Fluorescent lamps, hot cathode, for scientific or medical uses	8	A
6,824	85393120	Fluorescent lamps, hot cathode, for trains, aircraft or ships	8	A
6,825	85393191	Compact fluorescent lamp	8	A
6,826	85393199	Fluorescent lamps, hot cathode, for other uses nes	8	A
6,827	85393210	Mercury/sodium vapour lamps; metal halide lamps for scient/medicl use	8	A
6,828	85393220	Mercury/sodium vapour lamps; metal halide lamps f train/aircraft/ship	8	A
6,829	85393290	Mercury/sodium vapour lamps; metal halide lamps for oth uses nes	8	A
6,830	85393910	Other dischage lamps, for scientific or medical uses	8	A
6,831	85393920	Other dischage lamps, for trains, aircraft or ships	8	A
6,832	85393990	Other discharge lamps, for other uses nes	8	A
6,833	85394100	Arc lamps	8	A
6,834	85394900	Ultra-violet or infra-red lamps	8	A
6,835	85399000	Parts of elect filament or disch lamps,UV or IR lamps & arc-lamps	8	A
6,836	85401100	Cathode-ray TV picture tubes,including video monitor tubes,colour	12	B
6,837	85401200	Cathode-ray TV picture tubes incl monitor tubes,B&W or other mono	15	C
6,838	85402010	Television camera tubes	12	B
6,839	85402090	Image converter/intensifiers; other photo-cathode tubes	8	A
6,840	85404000	Color data/graphic display tubes of phosphor dot scrn pitch <0.4mm	8	A
6,841	85405000	Monochrome data/graphic display tubes	8	A
6,842	85406010	Radar display cathode-ray tubes	6	A
6,843	85406090	Cathode-ray tubes, nes	8	A
6,844	85407100	Magnetron tubes	8	A
6,845	85407200	Klystron tubes	8	A
6,846	85407900	Microwave tubes, nes	8	A
6,847	85408100	Receiver or amplifier valves & tubes	8	A
6,848	85408900	Valve & tubes, nes	8	A
6,849	85409110	Parts of TV picture tubes	6	A
6,850	85409120	Parts of radar display tubes	5	A
6,851	85409190	Parts of other cathode-ray tubes nes	8	A

N°	Tariff Line	Description	Base Rate	Category
6,852	85409910	Parts of TV camera tubes	8	A
6,853	85409990	Parts of therm/cold/photo-cathode valve or tubes, nes	8	A
6,854	85411000	Diodes, other than photosensitive or light emitting diodes	0	A
6,855	85412100	Transistors,oth than photosensitive,with a dissipation rate of<1W	0	A
6,856	85412900	Transistors, other than photosensitive transistors, nes	0	A
6,857	85413000	Thyristors, diacs & triacs, other than photosensitive devices	0	A
6,858	85414000	Photosensitive semiconductor devices,photovoltaic cells & LEDs	0	A
6,859	85415000	Semiconductor devices, nes	0	A
6,860	85416000	Mounted piezo-electric crystals	0	A
6,861	85419000	Parts of mounted piezo-electric crystals & semiconductor devices	0	A
6,862	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	A
6,863	85423200	Memories of electronic integrated circuits	0	A
6,864	85423300	Amplifiers of electronic integrated circuits	0	A
6,865	85423900	Other electronic integrated circuits	0	A
6,866	85429000	Parts of electronic integrated circuits & microassemblies	0	A
6,867	85431000	Particle accelerators	5	A
6,868	85432010	General signal generators, output frequency<1,500 MHz	15	C
6,869	85432090	Other signal generators, nes	8	A
6,870	85433000	Machines for electroplating, electrolysis or electrophoresis	0	A
6,871	85437091	Metal or mine detectors	0	A
6,872	85437092	High or inmediate frequency amplifiers	0	A
6,873	85437093	Electric fence energizers	10	A
6,874	85437099	Other electrical machines and apparatus, not specified or included elsewhere in this chapter	0	A
6,875	85439010	Parts of particle accelerators	0	A
6,876	85439021	Parts of signal generators of subheading 8543.2010	0	A
6,877	85439029	Parts of signal generators of subheading 8543.2090	0	A
6,878	85439030	Parts of metal or mine detectors	0	A
6,879	85439040	Parts of high or medium frequency amplifiers	0	A
6,880	85439090	Parts of oth machines/apparatus of heading 85.43 nes	0	A
6,881	85441100	Insulated winding wire of copper	10	A
6,882	85441900	Insulated winding wire not of copper	20	C
6,883	85442000	Co-axial cable & other co-axial electric conductors	10	C
6,884	85443020	Ignition wiring sets for motor vehicles	10	A
6,885	85443090	Other ignition wiring sets for aircraft or ships, nes	5	A
6,886	85444211	Electric cable, fitted with connnectors, for a voltage not exceeding 80V	0	A
6,887	85444219	Electric conductors, fitted with connnectors, for a voltage not exceeding 80V	0	A
6,888	85444221	Electric cable, fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V	0	A
6,889	85444229	Electric conductors, fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V	0	A
6,890	85444911	Electric cable, not fitted with connnectors, for a voltage not exceeding 80V	0	A
6,891	85444919	Electric conductors, not fitted with connnectors, for a voltage not exceeding 80V	0	A
6,892	85444921	Electric cable, not fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V	6	A
6,893	85444929	Electric conductors, not fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V	12	B
6,894	85446012	Electric cable, 1,000V<voltage≤35 KV	10	A

N°	Tariff Line	Description	Base Rate	Category
6,895	85446013	Electric cable for a voltage exceeding 35KV but not exceeding 110KV	8.4	A
6,896	85446014	Electric cable for a voltage exceeding 110KV but not exceeding 220KV	8.4	A
6,897	85446019	Other electric cable, for a voltage > 1,000 V	8.4	B
6,898	85446090	Electric conductor nes, for a voltage >1,000 V	21	C
6,899	85447000	Optical fibre cables, made up of individually sheathed fibres	0	A
6,900	85451100	Carbon or graphite electrodes, for furnaces	8	A
6,901	85451900	Carbon or graphite electrodes, for electrical purposes, nes	10.5	B
6,902	85452000	Carbon or graphite brushes	10.5	B
6,903	85459000	Art. of carbon or graphite, for electrical purposes, nes	10.5	B
6,904	85461000	Electrical insulators of glass	10.5	B
6,905	85462010	Power transmission & converting bushings of ceramics	6	A
6,906	85462090	Other electrical insulators of ceramics	12	C
6,907	85469000	Electrical insulators, nes	10	A
6,908	85471000	Insulating fittings of ceramics for electrical machines	8	A
6,909	85472000	Insulating fittings of plastics for electrical machines	8	A
6,910	85479010	Elect conduit tubing/joints of base metls, with inner insulat lining	10	A
6,911	85479090	Insulating fittings for electricl machn/equipt/appliances, nes	8	A
6,912	85481000	Waste/scrap of primary cells/batteries/elec accumulators	8	A
6,913	85489000	Electrical parts of machinery or apparatus, nes in Ch 85	12	B
6,914	86011011	Rail locomotives powered from DC motor, controld by microprocessor	3	A
6,915	86011019	Rail locomotives powered from a DC motor, nes	3	A
6,916	86011020	Rail locomotives powered from an AC motor	3	A
6,917	86011090	Rail locomotives powered from external source of electricity, nes	3	A
6,918	86012000	Rail locomotives powered by electric accumulator	3	A
6,919	86021010	Diesel-electric locomotives controlled by a microprocessor	3	A
6,920	86021090	Diesel-electric locomotives, nes	3	A
6,921	86029000	Rail locomotives nes & locomotive tenders	3	A
6,922	86031000	Self-propelled railway cars powered from an external electricity	3	A
6,923	86039000	Self-propelled railway cars nes	3	A
6,924	86040011	Tunnel clearance limit inspection cars	3	A
6,925	86040012	Rail grinding trains	3	A
6,926	86040019	Testing coaches & track inspection vehicles, nes	5	A
6,927	86040091	Railway electrification catenary installation cars	5	A
6,928	86040099	Railway/tram maintenance or service vehicles, nes	7	A
6,929	86050010	Railway passenger coaches	5	A
6,930	86050090	Tramway coaches; special purpose railway/tram coaches nes	5	A
6,931	86061000	Railway tank cars, not self-propelled	5	A
6,932	86063000	Railway cars, self-discharging, excl. tank or refrigerated type	5	A
6,933	86069100	Railway cars, closed & covered	5	A
6,934	86069200	Railway cars, open, with non-removable sides of a height >60 cm	5	A
6,935	86069900	Railway cars nes	5	A
6,936	86071100	Driving bogies & bissel-bogies	3	A
6,937	86071200	Bogies & bissel-bogies nes	3	A
6,938	86071910	Axles of railway/tramway vehicles etc	3	A
6,939	86071990	Wheels & parts nes, of railway/tramway vehicles	3	A
6,940	86072100	Air brakes & parts for railway rolling stock	3	A
6,941	86072900	Brakes nes & parts thereof for railway rolling stock	3	A
6,942	86073000	Coupling devices & parts for railway rolling stock	3	A
6,943	86079100	Locomotive parts nes	3	A

N°	Tariff Line	Description	Base Rate	Category
6,944	86079900	Railway rolling stock parts nes	3	A
6,945	86080010	Automatic rail axle counting system	3	A
6,946	86080090	Signalling devices,etc nes, for railways/waterways/airports & parts	4	A
6,947	86090010	20 feet cargo containers	10.5	B
6,948	86090020	40 feet cargo containers	10.5	B
6,949	86090030	45,48,53 feet cargo containers	10.5	B
6,950	86090090	Cargo containers special designd, nes	10.5	B
6,951	87011000	Pedestrian controlled tractors	9	A
6,952	87012000	Road tractors for semi-trailers (truck tractors)	6	D
6,953	87013000	Track-laying tractors (crawlers)	6	A
6,954	87019011	Wheeled tractor	8	A
6,955	87019019	Other tractor	8	A
6,956	87019090	Other tractor	8	A
6,957	87021020	Coaches for transport of passengers at aerodrome, diesel	4	A
6,958	87021091	Buses with seats≥30, diesel	25	D
6,959	87021092	Buses with 20≤seats<30, diesel	25	D
6,960	87021093	Buses with 10≤seats<20, diesel	25	D
6,961	87029010	Other buses with seats≥30, nes	25	D
6,962	87029020	Other buses with 20≤seats<30, nes	25	D
6,963	87029030	Other buses with 10≤seats<20, nes	25	C
6,964	87031011	All Terrian Vehicles	25	C
6,965	87031019	Other golf cars and similar vehicles	25	C
6,966	87031090	Snowmobiles	25	C
6,967	87032130	Saloon cars, ≤1000 cc, spark-igni recipocatng	25	D
6,968	87032190	Cars nes, ≤1000 cc, spark-igni recipocatng	25	D
6,969	87032230	Saloon cars, >1000cc but≤1500 cc, spark-igni recip	25	D
6,970	87032240	Cross-country cars(4WD), >1000cc but≤1500cc, spark-igni recip	25	D
6,971	87032250	Minibuses (seats≤9), >1000cc but≤1500cc,spark-igni recip	25	D
6,972	87032290	Cars nes, >1000cc but≤1500 cc, spark-igni recip	25	D
6,973	87032314	Saloon cars, >1500cc but ≤2500 cc,spark-igni recip	25	D
6,974	87032315	Cross-country cars(4WD),>1500cc but≤2500 cc,spark-igni recip	25	D
6,975	87032316	Minibuses(seats≤9), >1500cc but≤2500 cc,spark-igni recip	25	D
6,976	87032319	Cars nes, >1500cc but≤2500 cc,spark-igni recip	25	D
6,977	87032334	Saloon cars >2500cc but≤3000 cc, spark-igni recip	25	D
6,978	87032335	Cross-country cars(4WD), >2500cc but≤3000 cc, spark-igni recip	25	D
6,979	87032336	Minibuses(seats≤9), >2500cc but≤3000 cc, spark-igni recip	25	D
6,980	87032339	Cars nes, >2500cc but≤3000 cc, spark-igni recip	25	D
6,981	87032430	Saloon cars, >3000 cc, spark-igni recip	25	D
6,982	87032440	Cross-country cars(4WD), >3000 cc, spark-igni recip	25	D
6,983	87032450	Minibuses (seats≤9), >3000 cc, spark-igni recip	25	D
6,984	87032490	Cars nes, >3000 cc, spark-igni recip	25	D
6,985	87033130	Saloon cars, ≤1500 cc, diesel	25	D
6,986	87033140	Cross country cars(4WD), ≤1500cc, diesel	25	D
6,987	87033150	Minibuses (seats≤9), ≤1500cc, diesel	25	D
6,988	87033190	Cars nes, ≤1500cc, diesel	25	C
6,989	87033230	Saloon cars, >1500cc but≤2500 cc, diesel	25	D
6,990	87033240	Cross country cars(4WD), >1500cc but≤2500 cc, diesel	25	D
6,991	87033250	Minibuses (seats≤9), >1500cc but≤2500 cc, diesel	25	D
6,992	87033290	Cars nes, >1500cc but≤2500 cc, diesel	25	D
6,993	87033330	Saloon cars, >2500 cc, diesel	25	D
6,994	87033340	Cross country cars(4WD), >2500 cc, diesel	25	D
6,995	87033350	Minibuses (seats≤9), >2500 cc, diesel	25	D
6,996	87033390	Cars nes, >2500 cc, diesel	25	D

N°	Tariff Line	Description	Base Rate	Category
6,997	87039000	Motor cars with seats≤9, nes	25	C
6,998	87041030	Dumpers designed for off-highway use, with motor-driven wheel	6	A
6,999	87041090	Dumpers for off-highway use, nes	6	A
7,000	87042100	Trucks diesel, g.v.w. ≤5 t	25	D
7,001	87042230	Trucks diesel, 5 t <g.v.w.<14 t	20	C
7,002	87042240	Trucks diesel, 14 t ≤ g.v.w.≤20 t	20	C
7,003	87042300	Trucks diesel, g.v.w. >20 t	15	D
7,004	87043100	Trucks spark-igni, g.v.w.≤5 t	25	D
7,005	87043230	Trucks spark-igni, 5 t <g.v.w.≤8 t	20	C
7,006	87043240	Trucks spark-igni, g.v.w. > 8 t	20	C
7,007	87049000	Trucks nes	25	C
7,008	87051021	All-road crane lorries with a lifting capacity ≤50 t	15	C
7,009	87051022	All-road crane lorries with 50<lifting capacity<100 t	10	A
7,010	87051023	All-road crane lorries with lifting capacity≥100	10	A
7,011	87051091	Other crane lorries with a lifting capacity ≤50 t	15	C
7,012	87051092	Other crane lorries with 50<lifting capacity<100 t	10	A
7,013	87051093	Other crane lorries with lifting capacity≥100	10	A
7,014	87052000	Mobile drilling derricks	12	B
7,015	87053010	Fire fighting vehicles, mounted with scaling ladder	3	A
7,016	87053090	Other fire fighting vehicles, nes	3	A
7,017	87054000	Mobile concrete mixers	15	C
7,018	87059010	Radio communication vans	9	A
7,019	87059020	Mobile radiological units	9	A
7,020	87059030	Mobile environmental monitoring units	12	B
7,021	87059040	Mobile clinics	12	B
7,022	87059051	Aeroplane charging vehicles (frequency 400Hz)	12	B
7,023	87059059	Other mobile electric generator sets	12	B
7,024	87059060	Mobile refuellers/air-conditioners/deicers used for aircraft	12	B
7,025	87059070	Snow-clearance vehicles used for road or airfiel runways	12	B
7,026	87059080	Oil-well measuring carts, crushing mill carts and sand	12	B
7,027	87059090	Special purpose motor vehicles nes	12	B
7,028	87060010	Chassis fit with engines for dumpers	8	A
7,029	87060021	Chassis fit with engines for trucks of g.v.w.≥14 t	10	D
7,030	87060022	Chassis fit with engines for trucks of g.v.w.<14 t	10	A
7,031	87060030	Chassis fit with engines for buses with seats≥30	20	D
7,032	87060040	Chassis fit with engines for crane lorries	20	C
7,033	87060090	Chassis fit with engines for oth vehicles of 87.01 to 87.05	10	A
7,034	87071000	Bodies for passenger carrying vehicles	10	A
7,035	87079010	Bodies for buses with 10 to 29 seats	10	A
7,036	87079090	Bodies for tractors, buses, trucks, special purpose vehicles, nes	10	A
7,037	87081000	Bumpers & parts of motor vehicles	10	A
7,038	87082100	Safety seat belts of motor vehicles	10	A
7,039	87082930	Windowpane raiser	10	A
7,040	87082941	Motor vehicles electic sunroofs	10	A
7,041	87082942	Motor vehicles manual sunroofs	10	A
7,042	87082951	Side panels	10	A
7,043	87082952	Car doors	10	A
7,044	87082953	Engine hood	10	A
7,045	87082954	Front wall	10	A
7,046	87082955	Baggage compartment lids(or back door)	10	A
7,047	87082956	Rear wall	10	A
7,048	87082957	Fender	10	A
7,049	87082959	Other body Coverings	10	A
7,050	87082990	Parts & accessories of bodies nes for motor vehicles	10	A
7,051	87083010	Mounted brake linings	10	C

N°	Tariff Line	Description	Base Rate	Category
7,052	87083021	Anti-skid brake system of tractors and dumpers	6	A
7,053	87083029	Anti-skid brade system of other vehicles	10	A
7,054	87083091	Brakes and servo-brakes and parts thereof, of tractors	6	A
7,055	87083092	Brakes and servo-brakes and parts thereof, of motor vehicles for the transport of 30 seats or more	10	A
7,056	87083093	Brakes and servo-brakes and parts thereof, of dumpers designed for offhighway use	6	A
7,057	87083094	Brakes and servo-brakes and parts thereof, of motor vehicles with compression-ignition internal combustion piston engine, light duty	10	A
7,058	87083095	Brakes and servo-brakes and parts thereof, of heavy motor vehicles	10	A
7,059	87083096	Brakes and servo-brakes and parts thereof, of special purpose motor vehicles	10	A
7,060	87083099	Brakes and servo-brakes and parts thereof, of other unspecified vehicles	10	A
7,061	87084010	Gear boxes of tractors	6	A
7,062	87084020	Gear boxes of buses with seats≥30	10	D
7,063	87084030	Gear boxes of dumpers	6	D
7,064	87084040	Gear boxes of trucks of 8704.2100/2230/3100/3230	10	D
7,065	87084050	Gear boxes of trucks of 8704.2240, 8704.2300	10	D
7,066	87084060	Gear boxes of vehicles of 87.05	10	A
7,067	87084091	Automatic gearshift for saloon cars	10	D
7,068	87084099	Gearshift of other motor vehicles of 87.02 to 87.04	10	D
7,069	87085071	Drive-axles with differential, of tractors	6	A
7,070	87085072	Drive-axles with differential, of motor vehicles for the transport of 30 seats or more	10	A
7,071	87085073	Drive-axles with differential, of dumpers designed for offhighway use	6	A
7,072	87085074	Drive-axles with differential, of motor vehicles with compression-ignition internal combustion piston engine, light duty	10	A
7,073	87085075	Drive-axles with differential, of heavy motor vehicles	10	A
7,074	87085076	Drive-axles with differential, of special purpose motor vehicles	10	A
7,075	87085079	Drive-axles with differential, of other unspecified vehicles	10	A
7,076	87085081	Non-driving axles and parts thereof, of tractors	6	A
7,077	87085082	Non-driving axles and parts thereof, of motor vehicles for the transport of 30 seats or more	15	C
7,078	87085083	Non-driving axles and parts thereof, of dumpers designed for offhighway use	6	A
7,079	87085084	Non-driving axles and parts thereof, of motor vehicles with compression-ignition internal combustion piston engine, light duty	10	A
7,080	87085085	Non-driving axles and parts thereof, of heavy motor vehicles	10	A
7,081	87085086	Non-driving axles and parts thereof, of special purpose motor vehicles	10	A
7,082	87085089	Non-driving axles and parts thereof, of other unspecified vehicles	10	A
7,083	87087010	Road wheel & parts of tractors	6	A
7,084	87087020	Road wheel & parts of buses with seats≥30	10	A
7,085	87087030	Road wheel & parts of dumpers	6	A
7,086	87087040	Road wheel & parts of trucks of 8704.2100/2230/3100/3230	10	A
7,087	87087050	Road wheel & parts of trucks of 8704.2240, 8704.2300	10	A
7,088	87087060	Road wheel & parts of vehicles of 87.05	10	A
7,089	87087090	Road wheel & parts of other vehicles of 87.02 to 87.04	10	A
7,090	87088010	Shock absorbers of vehicles of 87.03	10	A
7,091	87088090	Shock absorbers of vehicles of 87.01, 87.02, 87.04, 87.05	10	A
7,092	87089100	Radiators of motor vehicles	10	A

N°	Tariff Line	Description	Base Rate	Category
7,093	87089200	Mufflers & exhaust pipes of motor vehicles	10	A
7,094	87089310	Clutches & parts of tractors	6	A
7,095	87089320	Clutches & parts of buses with seats≥30	10	A
7,096	87089330	Clutches & parts of dumpers	6	A
7,097	87089340	Clutches & parts of trucks of 8704.2100/2230/3100/3230	10	A
7,098	87089350	Clutches & parts of trucks of 8704.2240, 8704.2300	10	A
7,099	87089360	Clutches & parts of vehicles of 87.05	10	A
7,100	87089390	Clutches & parts of other vehicles of 87.02 to 87.04	10	A
7,101	87089410	Steering wheels/columns/boxes of tractors	6	A
7,102	87089420	Steering wheels/columns/boxes of buses with seats≥30	10	A
7,103	87089430	Steering wheels/columns/boxes of dumpers	6	A
7,104	87089440	Steering wheel/column/box of trucks of 8704.2100/2230/3100/3230	10	A
7,105	87089450	Steering wheels/columns/boxes of trucks of 8704.2240, 8704.2300	10	A
7,106	87089460	Steering wheels/columns/boxes of vehicles of 87.05	10	A
7,107	87089490	Steering wheels/columns/boxes of oth vehicles of 87.02 to 87.04	10	A
7,108	87089500	Safety airbags with inflater system; parts thereof	10	D
7,109	87089910	Parts & accessories nes of tractors	6	A
7,110	87089921	Frames of buses with seats≥30	25	C
7,111	87089929	Other parts & accessories nes of buses with seats≥30	25	C
7,112	87089931	Frames of dumpers	6	A
7,113	87089939	Other parts & accessories nes of dumpers	6	A
7,114	87089941	Frames of trucks of 8704.2100/2230/3100/3230	25	C
7,115	87089949	Other parts & accessories nes of trucks of 8704.2100/2230/3100/3230	25	C
7,116	87089951	Frames of trucks of 8704.2240, 8704.2300	10	A
7,117	87089959	Other parts & accessories nes of trucks of 8704.2240, 8704.2300	10	A
7,118	87089960	Parts & accessories nes of vehicles of 87.05	15	C
7,119	87089991	Frames of other vehicles of 87.02 to 87.04	10	A
7,120	87089992	Motor vehicles shafts	10	A
7,121	87089999	Other parts & accessories nes of other vehicles of 87.02 to 87.04	10	A
7,122	87091110	Electrical tractors, used in factories & warehouses	10	A
7,123	87091190	Other electrical tractors,self-propelled,not fitted with lifting/handling equip.	10	A
7,124	87091910	Other tractors, nes	10.5	B
7,125	87091990	Other works trucks, self-propelled, not fitted with lifting or handling equip.	10.5	B
7,126	87099000	Work truck parts	8.4	A
7,127	87100010	Tanks & other armoured fighting vehicles,motorised	15	C
7,128	87100090	Parts of tanks & other armoured fighting vehicles	15	C
7,129	87111000	Motorcycles with reciprocating piston engine ≤50 cc or less	45	C
7,130	87112010	Motorcycles with reciprocating piston engine, 50cc<piston engine ≤100cc	45	C
7,131	87112020	Motorcycles with reciprocating piston engine, 100cc<piston engine ≤125cc	45	C
7,132	87112030	Motorcycles with reciprocating piston engine, 125cc<piston engine ≤150cc	45	C
7,133	87112040	Motorcycles with reciprocating piston engine, 150cc<piston engine ≤200cc	45	D
7,134	87112050	Motorcycles with reciprocating piston engine, 200cc<piston engine ≤250cc	45	D
7,135	87113010	Motorcycles with, 250 cc<piston engine ≤400cc	45	D
7,136	87113020	Motorcycles with, 400 cc<piston engine ≤500cc	45	D
7,137	87114000	Motorcycles with, 500 cc<piston engine ≤800cc	40	D

N°	Tariff Line	Description	Base Rate	Category
7,138	87115000	Motorcycles with piston engine >800 cc	30	D
7,139	87119010	Electric and electric auxiliary motorcycles(including mopeds)	45	D
7,140	87119090	Other motorcycles(including mopeds)	45	D
7,141	87120020	Racing bicycles	13	B
7,142	87120030	Mountain bicycles	13	B
7,143	87120041	Cross-country bicycles, 16", 18", 20"	13	B
7,144	87120049	Cross-country bicycles, nes	13	B
7,145	87120081	Other bicycles, not larger than 16"	13	B
7,146	87120089	Bicycles, nes	13	B
7,147	87120090	Non-motorised cycles, nes	23	C
7,148	87131000	Wheelchairs not mechanically propelled	6	A
7,149	87139000	Wheelchairs, mechanically propelled	4	A
7,150	87141100	Motorcycle saddles	30	C
7,151	87141900	Motorcycle parts nes	30	C
7,152	87142000	Wheelchair parts nes	5	A
7,153	87149100	Bicycle frames & forks, & parts thereof	12	B
7,154	87149200	Bicycle wheel rims & spokes	12	B
7,155	87149310	Hubs of bicycle	12	B
7,156	87149320	free wheel	12	B
7,157	87149390	Free-wheel, sprocket wheel of bicycle	12	B
7,158	87149400	Bicycle brakes, including coaster braking hubs, & parts	12	B
7,159	87149500	Bicycle saddles	12	B
7,160	87149610	Bicycle padals and parts thereof	12	B
7,161	87149620	Bicycle crank-gears and parts thereof	12	B
7,162	87149900	Bicycle parts nes	12	B
7,163	87150000	Baby carriages & parts thereof	20	C
7,164	87161000	Trailers for housing or camping	10	A
7,165	87162000	Trailers for agricultural purposes	10	A
7,166	87163110	Oil tanker trailers & semi-trailers	10	A
7,167	87163190	Tanker trailers & semi-trailers nes	10	A
7,168	87163910	Van trailers & semi-trailers	10	A
7,169	87163990	Other trailers nes for the transport of goods	10	A
7,170	87164000	Trailers & semi-trailers nes	10	A
7,171	87168000	Wheelbarrows, hand-carts, rickshaws & oth hand propeled vehicles	10	A
7,172	87169000	Trailer & other vehicle parts nes	10	A
7,173	88010010	Gliders and hang gliders	3	A
7,174	88010090	Balloons and dirigibles and other non-powered aircraft	3	A
7,175	88021100	Helicopters of an unladen weight ≤ 2,000 kg	2	A
7,176	88021210	Helicopters, 2,000 kg <unladen weight≤ 7,000 kg	2	A
7,177	88021220	Helicopters of an unladen weight >7,000 kg	2	A
7,178	88022000	Aircraft nes of an unladen weight ≤ 2,000 kg	5	A
7,179	88023000	Aircraft nes, 2,000 kg<unladen weight≤15,000 kg	4	A
7,180	88024010	Aircraft nes, 15,000 kg <unladen weight≤45,000 kg	5	A
7,181	88024020	Aircraft nes of an unladen weight >45,000 kg	1	A
7,182	88026000	Spacecraft & spacecraft launch vehicles	2	A
7,183	88031000	Propellers & rotors & parts thereof	1	A
7,184	88032000	Under-carriages & parts thereof	1	A
7,185	88033000	Parts nes of aircraft	1	A
7,186	88039000	Parts of balloons, dirigibles, gliders & spacecraft nes	0	A
7,187	88040000	Parachutes & parts & accessories thereof	2	A
7,188	88051000	Aircraft launching & deck-arrestor gear & parts thereof	1.5	A
7,189	88052100	Air combat simulators and parts thereof	1.5	A
7,190	88052900	Flight simulators & parts thereof	1.5	A
7,191	89011010	Passenger vessels, motorized	5	A
7,192	89011090	Passenger vessels, not motorized	8	A
7,193	89012011	Refined petroleum tankers, loading capacity ≤100000t	9	A

N°	Tariff Line	Description	Base Rate	Category
7,194	89012012	Refined petroleum tankers, 100000t<loading capacity≤300000t	9	A
7,195	89012013	Refined petroleum tankers, loading capacity>300000t	6	A
7,196	89012021	Crude petroleum tankers, loading capacity ≤150000t	9	A
7,197	89012022	Crude petroleum tankers, 150000<loading capacity ≤300000t	9	A
7,198	89012023	Crude petroleum tankers, loading capacity >300000t	6	A
7,199	89012031	Liquified petroleum gas carriers, volume ≤2000m3	9	A
7,200	89012032	Liquified petroleum gas carriers, volume >2000m3	6	A
7,201	89012041	Liquified natural gas carriers, volume ≤2000m3	9	A
7,202	89012042	Liquified natural gas carriers, volume >2000m3	6	A
7,203	89012090	Other tankers nes	9	A
7,204	89013000	Refrigerated vessels other than tankers	9	A
7,205	89019021	Motor container vessels, loading capacity≤6000 standard containers	9	A
7,206	89019022	Motor container vessels, loading capacity>6000 standard containers	6	A
7,207	89019031	Motor Ro-Ro carriers, loading capacity ≤20000t	9	A
7,208	89019032	Motor Ro-Ro carriers, loading capacity >20000t	6	A
7,209	89019041	Motor bulk carriers, loading capacity ≤150000t	9	A
7,210	89019042	Motor Ro-Ro carriers, 150000t<loading capacity ≤300000t	9	A
7,211	89019043	Motor Ro-Ro carriers, loading capacity >300000t	9	A
7,212	89019050	Multi-purpose motor vessels	9	A
7,213	89019080	Other motor vessels nes	9	A
7,214	89019090	Other non-motor vessels nes	8	A
7,215	89020010	Fishing vessels & factory ships, motorized	7	A
7,216	89020090	Fishing vessels & factory ships, not motorized	8	A
7,217	89031000	Inflatable pleasure craft	10	A
7,218	89039100	Sailboats, with or without auxiliary motor	8	A
7,219	89039200	Motorboats, other than outboard motorboats	10.5	C
7,220	89039900	Rowing boats, canoes, sculls & other pleasure boats nes	10	A
7,221	89040000	Tugs & pusher craft	9	A
7,222	89051000	Dredgers	3	A
7,223	89052000	Floating or submersible drilling or production platforms	6	A
7,224	89059010	Floating docks	8	A
7,225	89059090	Vessels with navigability as subsidiary functions, nes	3	A
7,226	89061000	Warships	5	A
7,227	89069010	Vessels nes, motorized	5	A
7,228	89069020	Non-motor vessels	8	A
7,229	89069030	Incomplete or unfinished vessels, including subsections of vessels	8	A
7,230	89071000	Inflatable rafts including those for carry shipwrecked persons	8	A
7,231	89079000	Buoys, beacons, coffer-dams, pontoons & oth floating structures	8	A
7,232	89080000	Vessels & other floating structures for breaking up	3	A
7,233	90011000	Optical fbrs,optical fbr bundles, cables,excl those of heading 85.44	5	A
7,234	90012000	Sheets & plates of polarising material	8	A
7,235	90013000	Contact lenses	10	A
7,236	90014010	Spetacle lenses of glass, photochromic	20	C
7,237	90014091	Sunglasses lenses of glass, not photochromic	20	C
7,238	90014099	Spectacle lenses of glass, nes, not photochromic	20	C
7,239	90015010	Spectable lenses of other materials, photochromic	20	C
7,240	90015091	Sunglasses lenses of other materials, not photochromic	20	C
7,241	90015099	Spectacle lenses of other materials, nes, not photochromic	20	C
7,242	90019010	Color filter	8	A
7,243	90019090	Prisms/mirrors/oth optical elements of any material, unmounted, nes	8	A

N°	Tariff Line	Description	Base Rate	Category
7,244	90021110	Objective lenses for photo cameras of 9006.1010 to 9006.3000	8	A
7,245	90021120	Objective lenses for microfiche/microfilm readers	8	A
7,246	90021131	Lens of digital single lens reflex camera	15	C
7,247	90021139	Lens of digital camera(exception to digital single lens reflex camera)	15	C
7,248	90021190	Objective lenses for photo camera/enlarger/reducer, projector, nes	15	C
7,249	90021910	Objective lenses for cinema cameras or projectors	15	C
7,250	90021990	Objective lenses, nes	15	C
7,251	90022010	Filters for photo cameras	15	C
7,252	90022090	Filters, nes	15	C
7,253	90029010	Other optical elements, mounted, for photo cameras	15	C
7,254	90029090	Other optical elements, mounted, nes	15	C
7,255	90031100	Frames & mountings for spectacles, goggles or the like, of plastic	18	C
7,256	90031900	Frames & mountings for spectacles,goggles or like,of oth materials	10	A
7,257	90039000	Parts for frames & mountings for spectacles, goggles or the like	10	A
7,258	90041000	Sunglasses	20	C
7,259	90049010	Photochromic spectacles	16	C
7,260	90049090	Spectacles, goggles & the like, nes	20	C
7,261	90051000	Binoculars	15	C
7,262	90058010	Astronomical telescopes & other instruments	3	A
7,263	90058090	Monoculars and other optical telescopes	12	B
7,264	90059010	Parts & accessories of instruments of 9005.8010	2	A
7,265	90059090	Parts & accessories of telescopes of 9005.1000 or 9005.8090	8	A
7,266	90061010	Electronic colour scanners used for prep printng plate/cylinder	12	B
7,267	90061090	Cameras for preparing printing plates or cylinders, nes	10	A
7,268	90063000	Cameras designed for special use, underwater, aerial survey, etc	9	A
7,269	90064000	Instant print cameras	5	A
7,270	90065100	SLR cameras for film ≤ 35mm	25	D
7,271	90065210	Cameras of a kind used for recording documents on microfilm, microfiche or other microforms	9	A
7,272	90065290	Other cameras, for roll film of a width less than 35mm	25	D
7,273	90065300	Other cameras for film of 35 mm	20	C
7,274	90065910	laser photo typesetting equipments	9	A
7,275	90065990	Photographic, other than cinematographic cameras nes	25	D
7,276	90066100	Photographic discharge lamp (electronic) flashlight apparatus	18	C
7,277	90066910	Flashbulbs	18	C
7,278	90066990	Other photographic flashlight apparatus	18	C
7,279	90069110	Parts & accessories of cameras of 9006.1010 to 9006.3000	8	A
7,280	90069120	Parts & accessories of instant print cameras	5	A
7,281	90069191	Automatic focal setting units of photo cameras	10	A
7,282	90069192	Shutter units of photo cameras	10	A
7,283	90069199	Parts & accessories nes of other photo cameras	10	A
7,284	90069900	Parts & accessories of photo flashlight apparatus & flashbulbs	12	B
7,285	90071100	Cinematographic cameras for film<16 mm or for double-8 mm film	14	B
7,286	90071910	High speed cinematographic cameras	14	B
7,287	90071990	Cinematographic cameras, nes	14	B
7,288	90072010	Digital projectors	14	B
7,289	90072090	Other cinematographic projectors	14	B
7,290	90079100	Parts & accessories for cinematographic cameras	8.4	A
7,291	90079200	Parts & accessories for cinematographic projectors	8.4	A

N°	Tariff Line	Description	Base Rate	Category
7,292	90081000	Slide projectors	14	B
7,293	90082000	Microfilm, microfiche or other microform readers	10	A
7,294	90083010	Orthographic image projectors	18	C
7,295	90083090	Image projectors, nes	18	C
7,296	90084000	Photographic enlargers & reducers, other than cinematographic	20	C
7,297	90089010	Parts & accessories of microfiche/film readers	8	A
7,298	90089020	Parts & accessories of photo enlargers and reducers	14	B
7,299	90089090	Parts & accessories of projectors of 9008.1000, 9008.3000	14	B
7,300	90101010	Automatic developing apparatus for cinema film	14	B
7,301	90101020	Automatic developing apparatus for special use photo film	8.4	A
7,302	90101091	Automatic color film developing/exposing apparatus	25	C
7,303	90101099	Automatic film developing/exposing apparatus, nes	15	C
7,304	90105010	Negatoscopes	14	B
7,305	90105021	Apparatus for cinematographic laboratories, nes	14	B
7,306	90105022	Apparatus for special use photo film, nes	8.4	A
7,307	90105029	Apparatus for photographic laboratories, nes	17	C
7,308	90106000	Projection screens	14	B
7,309	90109010	Parts & accessories of apparatus of 9010.1010 or 9010.2091	0	A
7,310	90109020	Parts & accessories of apparatus of 9010.1020 or 9010.2092	0	A
7,311	90109090	Parts & accessories of other apparatus of 90.10	0	A
7,312	90111000	Stereoscopic microscopes	0	A
7,313	90112000	Microscopes, for photo/cinephotomicrography or microprojection	0	A
7,314	90118000	Microscopes, optical, nes	7	A
7,315	90119000	Parts & accessories for optical microscopes	0	A
7,316	90121000	Microscopes other than optical microscopes & diffraction apparatus	0	A
7,317	90129000	Parts & accessories for microscopes other than optical microscopes	0	A
7,318	90131000	Telescopic sights for fitting to arms; periscopes; telescopes etc	8	A
7,319	90132000	Lasers, other than laser diodes	6	A
7,320	90138010	Hand magnifying glasses	12	B
7,321	90138020	Door eyes	12	B
7,322	90138030	Liquid crystal display panel	5	D
7,323	90138090	Crystal devices nes; optical appliances/instruments nes	5	A
7,324	90139010	Parts & accessories of appliances of 9013.1000 or 9013.2000	6	A
7,325	90139090	Parts & accessories of other appliances/instruments of 90.13	8	A
7,326	90141000	Direction finding compasses	2	A
7,327	90142010	Automatic pilot	2	A
7,328	90142090	Instruments for aeronautical or space navigation (exc compasses)	2	A
7,329	90148000	Navigational instruments & appliances nes	2	A
7,330	90149010	Parts/accessories for automatic pilot	1.5	A
7,331	90149090	Parts & accessories of instruments/appliances of 90.14	1.5	A
7,332	90151000	Rangefinders	9	A
7,333	90152000	Theodolites & tacheometers	9	A
7,334	90153000	Surveying levels	9	A
7,335	90154000	Photogrammetrical surveying instruments & appliances	9	A
7,336	90158000	Survey,hydro-/oceanographic,meteorological,geophysic instrumnt nes	5	A
7,337	90159000	Parts & accessories for use with the apparatus of heading No 90.15	5	A
7,338	90160010	Balances of a sensitivity of 0.1 mg or better	9	A
7,339	90160090	Balances of a sensitivity between 0.1 mg & 50 mg	10.5	B
7,340	90171000	Drafting tables & machines, whether or not automatic	8	A

N°	Tariff Line	Description	Base Rate	Category
7,341	90172000	Drawing, marking-out or mathematical calculating instruments, nes	0	A
7,342	90173000	Micrometers, callipers & gauges	8	A
7,343	90178000	Instruments for measuring length, for use in the hand, nes	8	A
7,344	90179000	Parts & accessories for use with the apparatus of heading No 90.17	0	A
7,345	90181100	Electro-cardiographs	5	A
7,346	90181210	B- ultrasonic diagnostic apparatus	7	A
7,347	90181291	Chromoscope ultrasonic diagnostic equipment	5	A
7,348	90181299	Other ultrasonic diagnostic equipment, nes	5	A
7,349	90181300	Magnetic resonance imaging system (MRI)	4	A
7,350	90181400	Scintigraphic apparatus	5	A
7,351	90181930	Patient monitoring apparatus	4	A
7,352	90181941	Audiometer	4	A
7,353	90181949	Other audio-diagnostic apparatus	4	A
7,354	90181990	Electro-diagnostic apparatus, nes	4	A
7,355	90182000	Ultra-violet or infra-red ray apparatus	4	A
7,356	90183100	Syringes, with or without needles	8	A
7,357	90183210	Tubular metal needles	8	A
7,358	90183220	Needles for sutures	4	A
7,359	90183900	Needles nes, catheters, cannulae & the like	4	A
7,360	90184100	Dental drill engines	4	A
7,361	90184910	Dentists' chairs with dental equipment	4	A
7,362	90184990	Dental instruments & appliances, nes	4	A
7,363	90185000	Ophthalmic instruments & appliances, nes	4	A
7,364	90189010	Stethoscopes	4	A
7,365	90189020	Sphygmomanometers	4	A
7,366	90189030	Endoscopes	4	A
7,367	90189040	Artificial kidney (dialysis) apparatus	4	A
7,368	90189050	Diathermy apparatus	4	A
7,369	90189060	Blood transfusion apparatus	4	A
7,370	90189070	Anaesthetic apparatus and instrument	4	A
7,371	90189080	Intrauterine contraceptive device	4	A
7,372	90189090	Medical/veterinary instruments & appliances, nes	4	A
7,373	90191010	Massage apparatus	15	C
7,374	90191090	Mechano-therapy appliances; psych aptitude-testing apparatus	4	A
7,375	90192000	Oxygen therapy... & other therapeutic respiration apparatus	4	A
7,376	90200000	Breathing appliances and gas masks	8	A
7,377	90211000	Orthopaedic or fracture appliances	4	A
7,378	90212100	Artificial teeth	4	A
7,379	90212900	Dental fittings, nes	4	A
7,380	90213100	Artificial joints	4	A
7,381	90213900	Artificial parts of the body, nes	4	A
7,382	90214000	Hearing aids, excluding parts & accessories	4	A
7,383	90215000	Pacemakers for stimulating heart muscles, excl parts & accessories	4	A
7,384	90219000	Appliances worn,carried or implanted in the body,nes	4	A
7,385	90221200	Computed tomography scanners (CT)	4	A
7,386	90221300	X-ray apparatus for dental use	4	A
7,387	90221400	X-ray apparatus for medical, surgical or veterinary uses	4	A
7,388	90221910	Low dosage X-ray security inspecting equipment	4	A
7,389	90221990	X-ray apparatus for other uses	4	A
7,390	90222100	Alpha/beta/gamma radiation apparatus for medical/surg/dent/vet uses	4	A
7,391	90222900	Alpha/beta/gamma radiation apparatus for other uses	6	A
7,392	90223000	X-ray tubes	2	A

N°	Tariff Line	Description	Base Rate	Category
7,393	90229010	X-ray intensifiers	6	A
7,394	90229090	Parts & accessories of apparatus of 90.22, nes	6	A
7,395	90230000	Instruments/apparatus/models, for demonstrational purposes	7	A
7,396	90241010	Electronic universal testing machine	7	A
7,397	90241020	Sclerometer	7	A
7,398	90241090	Machines & appliances for testing metals	7	A
7,399	90248000	Machines & appliances for testing other materials	5	A
7,400	90249000	Parts & accessories of mach. & appl of 9024.1000 or 9024.8000	6	A
7,401	90251100	Thermo/pyrometers, liquid-filled for direct reading	4	A
7,402	90251910	Other thermo/pyrometers, for technical use	8.4	A
7,403	90251990	Thermo/pyrometers, nes	8.4	A
7,404	90258000	Hydrometers, barometers, hygrometers & psychrometers, nes	11	C
7,405	90259000	Parts & accessories for use with the apparatus of heading No 90.25	8	A
7,406	90261000	Instruments/apparatus for measure/checking liquid flow/level	0	A
7,407	90262010	Pressure/differential pressure transmitters	0	A
7,408	90262090	Other instruments/apparatus for measuring or checking pressure	0	A
7,409	90268000	Instruments/apparatus f measr/check liquid/gas variabls, nes	0	A
7,410	90269000	Parts and accessories of instruments/appliances of 90.26	0	A
7,411	90271000	Gas or smoke analysis apparatus	7	A
7,412	90272011	Gas-chromatographs instruments	0	A
7,413	90272012	Liquid-chromatographs instruments	0	A
7,414	90272019	Other chromatographs instruments	0	A
7,415	90272020	Electrophoresis instruments	0	A
7,416	90273000	Spectro/spectrophotometers & spectrographs using optical radiations	0	A
7,417	90275000	Instruments & apparatus using optical radiations, nes	0	A
7,418	90278011	integrated circuit belium spectra leak detectors	0	A
7,419	90278019	other Mass spectrograph	0	A
7,420	90278091	Exposure meters	14	B
7,421	90278099	Other instruments and apparatus for physical or chemical analysis	0	A
7,422	90279000	Microtomes; parts & access of instruments/appliances of 90.27	0	A
7,423	90281010	Coal gas meters	10	A
7,424	90281090	Other gas meters, nes	10	A
7,425	90282010	Water meters	10	A
7,426	90282090	Other liquid meters, nes	10	C
7,427	90283010	Watt-hour meters	10	A
7,428	90283090	Electricity meters, nes	10	A
7,429	90289010	Parts & accessories of technical-use meters of 90.28	8.4	A
7,430	90289090	Parts & accessories of non-technical-use meters of 90.28	8.4	A
7,431	90291010	Revolution counters	15	C
7,432	90291020	Taximeters and mileometers	15	C
7,433	90291090	Production counters, pedometers & the like	15	C
7,434	90292010	Speed indicators for vehicles	10	A
7,435	90292090	Speed indicators not for vehicles, tachometers; stroboscopes	10	A
7,436	90299000	Parts & accessories of apparatus of heading 90.29	6	A
7,437	90301000	Instruments/apparatus for measur/detecting ionising radiations	5	A
7,438	90302010	Cathode-ray oscilloscopes/oscillographs, <300 MHz, f general use	8	A
7,439	90302090	Cathode-ray oscilloscopes/oscillographs, nes	5	A
7,440	90303110	Multimeter, digital, measuring range ≤5.5, no recording device	15	C
7,441	90303190	Multimeter, digital, measuring range >5.5, no recording device	5	A
7,442	90303200	Multimeters with a recording device	8	A

N°	Tariff Line	Description	Base Rate	Category
7,443	90303310	Digital ammeters or voltmeters, of measuring range of 51/2 or less, without a recording device	15	C
7,444	90303320	Resistance measuring instruments, without a recording device	14	B
7,445	90303390	Other apparatus for measuring or checking voltage, current, resistance or power, without a recording device	9	A
7,446	90303900	Other instruments and apparatus, for measuring or checking voltage, current, resistance or power, with a recording device	8	A
7,447	90304010	Frequency meters, digital, measuring range < 12.4GHz	0	A
7,448	90304090	Instruments/apparatus specially for telecommunications	0	A
7,449	90308200	Instruments/apparatus for measuring/checking semiconductor wafers/devices	0	A
7,450	90308410	Apparatus for measuring inductances or capacitances, with a recording device	10	A
7,451	90308490	Other instruments and apparatus for measuring or checking electrical quantities	8	A
7,452	90308910	Electrical inductance/capacitance measuring instrument, nes	14	B
7,453	90308990	Electrical quantity measuring/checking instruments, nes	8	A
7,454	90309000	Parts & accessories of instruments/appliances of heading 90.30	7	A
7,455	90311000	Machines for balancing mechanical parts, nes	7	A
7,456	90312000	Test benches, nes	7	A
7,457	90314100	optical instruments and appliances for inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0	A
7,458	90314910	Profile projectors	10	A
7,459	90314990	Other optical measuring or checking instruments and appliances	0	A
7,460	90318010	Testing instruments for optical telecommunication/optical fibre performance	5	A
7,461	90318020	Coordinate measuring machine	5	A
7,462	90318031	Ultrasonic inspection instrument	5	A
7,463	90318032	Inspection instrument for magnetic particle testing	5	A
7,464	90318033	Inspection instrument for eddy current testing	5	A
7,465	90318039	Other instrument for nondestructive testing (other than instruments using radiations)	5	A
7,466	90318090	Measuring or checking instruments, appliances & machines, nes	5	A
7,467	90319000	Parts & accessories of instruments/appliances/machines of 90.31	0	A
7,468	90321000	Thermostats	7	A
7,469	90322000	Manostats	7	A
7,470	90328100	Hydraulic/pneumatic automatic regulating/control instrument/appliance	7	A
7,471	90328900	Automatic regulating or controlling instruments & apparatus, nes	7	A
7,472	90329000	Parts & accessories of instruments/appliances of 90.32	5	A
7,473	90330000	Parts & accessories for machines...etc, of Chapter 90	6	A
7,474	91011100	Electric wrist-watches mechanical display, with precious metal case	11	B
7,475	91011910	Electric wrist-watches opto-electronic display, with precious metal case	16	C
7,476	91011990	Other electric wrist-watches, with precious metal case	15	C
7,477	91012100	Wrist-watches, with automatic winding with precious metal case, nes	11	B
7,478	91012900	Wrist-watches, with a case of precious metal, nes	15	C
7,479	91019100	Electric pocket-watch & other watches with precious metal case	15	C
7,480	91019900	Pocket-watches & other watches with precious metal case, nes	20	C
7,481	91021100	Electric wrist-watches with mechanical display only	12.5	B
7,482	91021200	Electric wrist-watches with opto-electronic display only	23	C

N°	Tariff Line	Description	Base Rate	Category
7,483	91021900	Electric wrist-watches, nes	15	C
7,484	91022100	Wrist-watches with automatic winding nes	11	B
7,485	91022900	Wrist-watches, nes	15	C
7,486	91029100	Electric pocket-watches & other watches, nes	15	C
7,487	91029900	Pocket-watches & other watches, nes	20	C
7,488	91031000	Electric clocks with watch movements	23	C
7,489	91039000	Clocks with watch movements, nes excl clock of 91.04	20	C
7,490	91040000	Instrument panel clocks/clocks of sim type for vehicle/aircraft	10	A
7,491	91051100	Electric alarm clocks	23	C
7,492	91051900	Alarm clocks, nes	20	C
7,493	91052100	Electric wall clocks	23	C
7,494	91052900	Wall clocks, nes	20	C
7,495	91059110	Electric astronomical chronometer	3	A
7,496	91059190	Other electric clocks	23	C
7,497	91059900	Clocks, nes	16	C
7,498	91061000	Time-registers; time-recorders	16	C
7,499	91069000	Time of day recording apparatus, nes	16	C
7,500	91070000	Time switches with clock or watch movement/synchronous motor	12	B
7,501	91081100	Electric atch movements, assembled, with mechanical display	16	C
7,502	91081200	Electric watch movements, assembled, with opto-electronic display	16	C
7,503	91081900	Electric watch movements, assembled, nes	16	C
7,504	91082000	Watch movements, complete & assembled, with automatic winding, nes	16	C
7,505	91089010	Watch movements, complete & assembled, measuring 33.8 mm or less, nes	16	C
7,506	91089090	Watch movements, complete & assembled, nes	16	C
7,507	91091100	Electric clock movements,complete & assembled, for alarm clocks	16	C
7,508	91091900	Electric clock movements, complete & assembled,nes	16	C
7,509	91099000	Clock movements, complete & assembled, nes	16	C
7,510	91101100	Complete movements of watches, unassembled or partly assembled	16	C
7,511	91101200	Incomplete movements of watches, assembled	16	C
7,512	91101900	Rough movements of watches	16	C
7,513	91109010	Complete movements of clocks, unassembled or partly assembled	16	C
7,514	91109090	Rough clock movements, unassembled or partly assembled	16	C
7,515	91111000	Watch cases of precious metal or of metal clad with precious metal	14	B
7,516	91112000	Watch cases of base metal	14	B
7,517	91118000	Watch cases, nes	14	B
7,518	91119000	Parts of watch cases	14	B
7,519	91122000	Clock cases & similar cases of metal for other goods of this Chapter	14	B
7,520	91129000	Parts of clock cases & similar cases for oth gds of Chapter	12	B
7,521	91131000	Watch straps & parts of precious mtl or of mtl clad with prec mtl	20	C
7,522	91132000	Watch straps & parts of base metal	14	B
7,523	91139000	Watch straps/bands/bracelets and parts thereof	14	B
7,524	91141000	Clock or watch springs, including hair-springs	14	B
7,525	91142000	Clock or watch jewels	14	B
7,526	91143000	Clock or watch dials	14	B
7,527	91144000	Clock or watch plates & bridges	14	B
7,528	91149000	Clock or watch parts, nes	14	B
7,529	92011000	Upright pianos, including automatic	17.5	C
7,530	92012000	Grand pianos, including automatic	17.5	C

N°	Tariff Line	Description	Base Rate	Category
7,531	92019000	Harpichords & other keyboard stringed instruments nes	17.5	C
7,532	92021000	String musical instruments played with a bow	17.5	C
7,533	92029000	String musical instruments nes	17.5	C
7,534	92051000	Brass-wind instruments	17.5	C
7,535	92059010	Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	20	C
7,536	92059020	Accordions and similar instruments	21	C
7,537	92059030	Mouth organs	21	C
7,538	92059090	Other wind musical instruments	17.5	C
7,539	92060000	Percussion musical instruments	17.5	B
7,540	92071000	Electric keyboard instruments other than accordions	30	C
7,541	92079000	Electric musical instruments nes	30	C
7,542	92081000	Musical boxes nes	22	C
7,543	92089000	Musical instruments nes; mouth-blown sound signaling instruments nes	22	C
7,544	92093000	Strings, musical instrument	17.5	C
7,545	92099100	Parts & accessories for pianos	17.5	C
7,546	92099200	Parts & accessories for musical instruments of heading No 92.02	17.5	C
7,547	92099400	Parts & accessories for musical instruments of heading No 92.07	17.5	C
7,548	92099910	Metronomes, tuning forks and pitch pipes	17.5	C
7,549	92099920	Mechanisms for musical boxes	17.5	C
7,550	92099990	Other parts and accessories of musical instruments; metronomes; etc; unspecified in this chapter	17.5	C
7,551	93011100	Artillery weapons, self-propelled	13	B
7,552	93011900	Other artillery weapons, nes	13	B
7,553	93012000	Rocket launchers; flame-throwers; grenade launchers; torpedo tubes	13	B
7,554	93019000	Military weapons, nes, other than those of heading No 93.07	13	B
7,555	93020000	Revolvers & pistols, other than those of heading No 93.03 or 93.04	13	B
7,556	93031000	Muzzle-loading firearms	13	B
7,557	93032000	Sporting/hunting/target-shooting shotguns, nes	13	B
7,558	93033000	Sporting/hunting/target-shooting rifles, nes	13	B
7,559	93039000	Firearms & sim devices by firing of an explosive charge nes	13	B
7,560	93040000	Arms nes, excluding those of heading No 93.07	13	B
7,561	93051000	Parts & accessories of revolvers or pistols	13	B
7,562	93052100	Shotgun barrels of heading No 93.03	13	B
7,563	93052900	Parts & accessories nes, of shotguns/rifles of heading No 93.03	13	B
7,564	93059100	Parts & accessories of military weapons of heading No 93.01	13	B
7,565	93059900	Parts & accessories nes of heading No 93.01 to 93.04	13	B
7,566	93062100	Shotgun cartridges	13	B
7,567	93062900	Air gun pellets & parts of shotgun cartridges	13	B
7,568	93063080	Cartridges for riveting or similar tools or for captivebolt humane killers and parts thereof	13	B
7,569	93063090	Other cartridges and parts thereof	13	B
7,570	93069000	Munitions of war & parts; other ammunitions/projectiles & parts	13	B
7,571	93070000	Swords, cutlasses, bayonets/sim arms & parts	13	B
7,572	94011000	Seats for aircraft	0	A
7,573	94012010	Seats for motor vehicles with outer surface of leather or composition leather	10	A
7,574	94012090	Other seats for motor vehicles	10	A
7,575	94013000	Swivel seats with variable height adjustment excl those of 94.02	0	A
7,576	94014010	Seats convertible into beds, excl garden seats/camping equipment with outer surface of leather or composition leather	0	A

N°	Tariff Line	Description	Base Rate	Category
7,577	94014090	Other seats convertbl into beds, excl garden seats/camping equipment	0	A
7,578	94015100	Seats of bamboo or rattan	0	A
7,579	94015900	Seats of osier, or similar materials	0	A
7,580	94016110	Seats with wooden frames, outer surface of leather or composition leather , upholstered nes	0	A
7,581	94016190	Other seats with wooden frames,upholstered nes	0	A
7,582	94016900	Seats with wooden frames, nes	0	A
7,583	94017110	Seats with metal frames,with outer surface of leather or composition leather, upholstered, excl those of 94.02	0	A
7,584	94017190	Other seats with metal frames, upholstered, excl those of 94.02	0	A
7,585	94017900	Seats with metal frames, nes, other than those of 94.02	0	A
7,586	94018010	Seats of stone, other than those of heading No 94.02	0	A
7,587	94018090	Seats nes, other than those of heading No 94.02	0	A
7,588	94019011	Seat angle regulating devices for motor vehicle	10	C
7,589	94019019	Parts of seats for motor vehicle, nes	0	A
7,590	94019090	Parts of seats other than those of heading No 94.02	0	A
7,591	94021010	Barbers' chairs & parts thereof	0	A
7,592	94021090	Dentists' chairs or similar chairs & parts thereof	0	A
7,593	94029000	Medical, surgical, dental or veterinary furniture & parts nes	0	A
7,594	94031000	Office furniture, metal, nes	0	A
7,595	94032000	Furniture, metal, nes	0	A
7,596	94033000	Office furniture, wooden, nes	0	A
7,597	94034000	Kitchen furniture, wooden, nes	0	A
7,598	94035010	Bedroom furniture of padauk wood	0	A
7,599	94035091	Bedroom furniture of lacquered wood	0	A
7,600	94035099	Bedroom furniture, wooden, nes	0	A
7,601	94036010	Other furniture of padauk wood	0	A
7,602	94036091	Other furniture of lacquered wood	0	A
7,603	94036099	Furniture, wooden, nes	0	A
7,604	94037000	Furniture, plastic, nes	0	A
7,605	94038100	Furniture of bamboo or rattan	0	A
7,606	94038910	Furniture of osier, or similar materials	0	A
7,607	94038920	Furniture of stone	0	A
7,608	94038990	Furniture of other materials	0	A
7,609	94039000	Furniture parts nes	0	A
7,610	94041000	Mattress supports	20	C
7,611	94042100	Mattresses of cellular rubber or plastics	20	C
7,612	94042900	Mattresses fitted with springs or stuffed with any material	20	C
7,613	94043010	Sleeping bags, feather or down stuffed	20	C
7,614	94043090	Sleeping bags, nes	20	C
7,615	94049010	Articles of bedding/furnishing nes, feather or down stuffed	20	C
7,616	94049020	Articles of bedding/furnishing nes, animal hair stuffed	20	C
7,617	94049030	Articles of bedding/furnishing nes, silk wadding stuffed	20	C
7,618	94049040	Articles of bedding/furnishing nes, man-made fibre stuffed	20	C
7,619	94049090	Articles of bedding/furnishing nes, stuffed, nes	20	C
7,620	94051000	Chandeliers & other electric ceiling or wall lighting fittings	10	A
7,621	94052000	Electric table, desk, bedside or floor-standing lamps	20	C
7,622	94053000	Lighting sets of a kind used for Christmas trees	16	C
7,623	94054010	Searchlights	17.5	C
7,624	94054020	Spotlights	17.5	C
7,625	94054090	Electric lamps & lighting fittings, nes	10	A
7,626	94055000	Non-electrical lamps & lighting fittings	20	C
7,627	94056000	Illuminated signs, illuminated name-plates & the like	20	C
7,628	94059100	Lamps & lighting fittings parts of glass	20	C
7,629	94059200	Lamps & lighting fittings parts of plastics	20	C

N°	Tariff Line	Description	Base Rate	Category
7,630	94059900	Lamps & lighting fittings, parts of nes	20	C
7,631	94060000	Prefabricated buildings	10	C
7,632	95030010	Wheeled toys designed to be ridden by children; doll's carriages	0	A
7,633	95030021	Toys representing animals or non-human creatures	0	A
7,634	95030029	Other dolls, whether or not dressed	0	A
7,635	95030031	Electric trains, toys	0	A
7,636	95030039	Other reduced-size model assembly kits, whether or not working	0	A
7,637	95030040	Other construction sets and constructional toys	0	A
7,638	95030050	Toy musical instruments and apparatus	0	A
7,639	95030060	Puzzles	0	A
7,640	95030081	Toys put up in sets or outfits	0	A
7,641	95030082	Other toys, incorporating a motor	0	A
7,642	95030089	Other toys, unspecified	0	A
7,643	95030090	Parts and accessories of toys	0	A
7,644	95041000	Video games of a kind used with a television receiver	0	A
7,645	95042000	Articles & accessories for billiards	0	A
7,646	95043010	Video games, coin or disc-operated	0	A
7,647	95043090	Other games, coin or disc-operated, excl bowling alley equip	0	A
7,648	95044000	Playing cards	0	A
7,649	95049010	Video games, not coin or disc-operated	0	A
7,650	95049021	Automatic bowling pin distributing machines	0	A
7,651	95049022	Bowling balls	0	A
7,652	95049023	Bowling pins	0	A
7,653	95049029	Other automatic bowling alley equipments and appliances, nes	0	A
7,654	95049030	Chess and other board games, inclu. Chinese/international chess	0	A
7,655	95049040	Mahjong and similar table games	0	A
7,656	95049090	Articles for funfair,table/parlorgames, nes	0	A
7,657	95051000	Articles for Christmas festivities	0	A
7,658	95059000	Festive, carnival or other entertainment articles	0	A
7,659	95061100	Snow-skis	14	B
7,660	95061200	Snow-ski-fastenings (ski-bindings)	14	B
7,661	95061900	Snow-ski equipment nes	14	B
7,662	95062100	Sailboards	12	B
7,663	95062900	Water-skis, surf-boards & other water-sport equipment	14	B
7,664	95063100	Golf clubs, complete	14	B
7,665	95063200	Golf balls	12	B
7,666	95063900	Golf equipment nes	14	B
7,667	95064010	Table-tennis balls	12	B
7,668	95064090	Articles & equipment for table-tennis, excl balls	14	B
7,669	95065100	Lawn-tennis rackets, whether or not strung	14	B
7,670	95065900	Badminton or similar rackets, whether or not strung	14	B
7,671	95066100	Lawn-tennis balls	12	B
7,672	95066210	Basketballs, footballs and volleyballs	12	B
7,673	95066290	Inflatable balls, nes	12	B
7,674	95066900	Balls nes, excl balls for golf or table tennis	12	B
7,675	95067010	Ice skates, including skating boots with skates attached	14	B
7,676	95067020	Roller skates, including skating boots with skates attached	14	B
7,677	95069110	Gymnasium or recovered equipment	12	B
7,678	95069120	Skateboards	12	B
7,679	95069190	General physical exercise/gymnastics/athletics article/equipment	12	B
7,680	95069900	Article/equipment for sports/outdoor games nes;swim/paddling pools	12	B
7,681	95071000	Fishing rods	21	C
7,682	95072000	Fish-hooks, whether or not snelled	21	C

N°	Tariff Line	Description	Base Rate	Category
7,683	95073000	Fishing reels	21	C
7,684	95079000	Fish articles nes,butterfly,decoy birds & sim hunt/shoot requisits	21	C
7,685	95081000	Travelling circus/menageries	15	C
7,686	95089000	Roundabout, swings, shooting galleries and other fairground amusements	15	C
7,687	96011000	Worked ivory & articles of ivory	20	C
7,688	96019000	Animal carving material (excl ivory), & articles thereof	20	C
7,689	96020010	Pharmaceutical capsules	10.5	B
7,690	96020090	Workd veg/mineral carving material/artcls, mould/carved articles	25	C
7,691	96031000	Brooms/brushes of twigs or oth veg mat bound together	25	C
7,692	96032100	Tooth brushes, including dental-plate brushes	25	C
7,693	96032900	Shaving/hair/nail/eyelash brushes & other toilet brushes	15	C
7,694	96033010	Artists' brushes	25	C
7,695	96033020	Writing brushes	20	C
7,696	96033090	Cosmetics application brushes	25	C
7,697	96034011	Paint or similar brushes of pigs'/hogs'/boars' bristles	20	C
7,698	96034019	Paint or similar brushes nes	23	C
7,699	96034020	Paint pads and rollers	23	C
7,700	96035011	Metal wire brushes as parts of machines or appliances	14	B
7,701	96035019	Metal wire brushes as parts of vehicles	14	B
7,702	96035091	Brushes nes, as parts of machines & appliances	14	B
7,703	96035099	Brushes nes, as parts of vehicles	14	B
7,704	96039010	Feather dusters	21	C
7,705	96039090	Hand-opertd mechnc floor sweepers; prepd broom knots; squeegees	15	C
7,706	96040000	Hand sieves & hand riddles	21	C
7,707	96050000	Travel sets for personal toilet, sewing or shoe/clothes cleaning	15	C
7,708	96061000	Press-fasteners, snap-fasteners & press-studs & parts thereof	21	C
7,709	96062100	Buttons of plastics, not covered with textile material	21	C
7,710	96062200	Buttons of base metal, not covered with textile material	15	C
7,711	96062900	Buttons, nes	15	C
7,712	96063000	Button moulds & other parts of button; button blanks	15	C
7,713	96071100	Slide fasteners fitted with chain scoops of base metal	21	C
7,714	96071900	Slide fasteners, nes	21	C
7,715	96072000	Parts of slide fasteners	21	C
7,716	96081000	Ball point pens	15	C
7,717	96082000	Felt tipped & other porous-tipped pens & markers	21	C
7,718	96083100	Indian ink drawing pens	21	C
7,719	96083910	Fountain pens	21	C
7,720	96083990	Stylograph pens and other pens nes	21	C
7,721	96084000	Propelling or sliding pencils	21	C
7,722	96085000	Sets of articles from ≥2 of foregoing subheadings in 96.08	21	C
7,723	96086000	Refills for ball point pens of ball point & ink-reservoir	21	C
7,724	96089100	Pen nibs & nib points	12	B
7,725	96089910	Pens, markers, etc, for use on machines or instruments	17.5	C
7,726	96089920	Duplicating stylos; pen/pencil/similar bolders	21	C
7,727	96089990	Parts nes, of the articles of heading 96.08	21	C
7,728	96091010	Pencils	21	C
7,729	96091020	Crayons	21	C
7,730	96092000	Pencil leads, black or coloured	21	C
7,731	96099000	Pastels, drawing charcoals, writing/drawing/tailor's chalks	15	C
7,732	96100000	Slates & boards,with writing or drawing surfaces	15	C
7,733	96110000	Devices for printing or embossing labels, hand-operated	21	C

N°	Tariff Line	Description	Base Rate	Category
7,734	96121000	Typewriter or similar ribbons, prepared for giving impressions	10.5	B
7,735	96122000	Ink-pads, whether or not inked, with or without boxes	25	C
7,736	96131000	Pocket lighters, gas-fuelled, non-refillable	25	C
7,737	96132000	Pocket lighters, gas-fuelled, refillable	25	C
7,738	96138000	Lighters, nes	25	C
7,739	96139000	Parts of lighters, other than flints & wicks	25	C
7,740	96140010	Pipes and pipe bowls	25	C
7,741	96140090	Cigar or cigarette holders, and parts thereof	25	C
7,742	96151100	Combs, hair-slides & the like of hard rubber or plastics	18	C
7,743	96151900	Combs, hair-slides & the like of other materials	18	C
7,744	96159000	Hairpins, curling pins, hair-curlers & the like, nes	18	C
7,745	96161000	Scent & similar toilet sprays, mounts & heads therefor	18	C
7,746	96162000	Powder-puffs & pads for cosmetics application	18	C
7,747	96170010	Vacuum flasks, complete with cases	24	C
7,748	96170090	Other vacuum vessels & the parts, excl glass inners	18	C
7,749	96180000	Lay figures; animated displays for shop window dressing	21	C
7,750	97011010	Original paintings, drawings & pastels, executed by hand	12	C
7,751	97011020	Copies of paintings, drawings & pastels, executed by hand	14	B
7,752	97019000	Collages & similar decorative plaques	14	B
7,753	97020000	Original engravings, prints & lithographs	12	C
7,754	97030000	Original sculptures & statuary, in any material	12	B
7,755	97040010	Postage, used or not of curr or new issue	8	A
7,756	97040090	Revenue stamps & like, used or not of curr or new issue	14	B
7,757	97050000	Collectn of zoo/bot/mineral/hist/anatom/archaeo/palaeont/ethno etc	0	A
7,758	97060000	Antiques of an age exceeding one hundred years	0	A