Annex 2 Product Specific Rules

1. For the purposes of the product specific rules set out in this Annex and the Attachment to Annex 3, the term:

(a) "LVC 40%" means that the good has a local value content, calculated using the formula set out in Article 27, of not less than 40 percent, and the final process of production has been performed in a Party;

Note: For the purposes of this Annex, subparagraph 2(a) of Article 27 shall apply.

- (b) "CC" denotes a change to the chapter, heading or subheading from any other chapter. This means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 2-digit level (i.e. a change in chapter) of the HS;
- (c) "CTH" denotes a change to the chapter, heading or subheading from any other heading. This means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 4-digit level (i.e. a change in heading) of the HS;
- (d) "CTSH" denotes a change to the chapter, heading or subheading from any other subheading. This means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 6-digit level (i.e. a change in subheading) of the HS; and
- (e) "WO" means that the good is wholly obtained or produced entirely in a Party as defined in Article 25.

2. This Annex is based on the Harmonized System as amended on 1 January 2007.

3. For the purposes of subparagraph 1(b) of Article 28, the following shall apply:

(a) in the case of a good classified under subheadings 0901.21, 0901.22, 1803.10, 1803.20, and 1805.00 of the HS, the total value of non-originating materials used in its production that have not undergone the required CTC does not exceed 10 percent of the FOB; and (b) in the case of a good classified under subheading 2103.90 of the HS, the total value of non-originating materials used in its production that have not undergone the required CTC does not exceed seven percent of the FOB.

Tariff item number		-	Description of goods	Product specific
Section I	Live ani	imals; ani	mal products (Chapter 1-5)	rules
Chapter 1			Live animals	СС
Chapter 2			Meat and edible meat offal	CC except from Chapter 1.
Chapter 3			Fish and crustaceans, mollusks and other aquatic invertebrates	CC
Chapter 4			Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included	СС
Chapter 5			Products of animal origin, not elsewhere specified or included	CC
Section II	Vegetak	ole produc	ts (Chapter 6-14)	·
Chapter 6			Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage	CC
Chapter 7			Edible vegetables and certain roots and tubers	CC
Chapter 8			Edible fruit and nuts; peel of citrus fruit or melons	
	08.01		Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.	
			- Coconuts:	
		0801.11	Desiccated	CC
		0801.19	Other	CC
			- Brazil nuts:	
		0801.21	In shell	CC
		0801.22	Shelled	CC
		0801.31	- Cashew nuts:	00
		0801.31	In shell Shelled	CC CTSH
	08.02	0001.32	Other nuts, fresh or dried, whether or not shelled or peeled.	CC
	08.03	0803.00	Bananas, including plantains, fresh or dried.	CC
	08.04		Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.	СС
	08.05		Citrus fruit, fresh or dried.	CC
	08.06		Grapes, fresh or dried.	CC
	08.07		Melons (including watermelons) and papaws (papayas), fresh.	CC
	08.08		Apples, pears and quinces, fresh.	CC
	08.09		Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.	CC

	08.10		Other fruit, fresh.	CC
	08.11		Fruit and nuts, uncooked or cooked by	CC
	00.11		steaming or boiling in water, frozen,	66
			whether or not containing added sugar	
			or other sweetening matter.	
	08.12		Fruit and nuts, provisionally preserved	CC
	00.12			
			(for example, by sulphur dioxide gas,	
			in brine, in sulphur water or in other	
			preservative solutions), but	
			unsuitable in that state for immediate	
			consumption.	
	08.13		Fruit, dried, other than that of	CC
			headings 08.01 to 08.06; mixtures of	
			nuts or dried fruits of this Chapter.	
	08.14	0814.00	Peel of citrus fruit or melons	CC
			(including watermelons), fresh,	
			frozen, dried or provisionally	
			preserved in brine, in sulphur water or	
			in other preservative solutions.	
Chapter 9			Coffee, tea, maté and spices	
	09.01		Coffee, whether or not roasted or	CC
			decaffeinated; coffee husks and skins;	
			coffee substitutes containing coffee in	
			any proportion.	
	09.02		Tea, whether or not flavored.	CC
	09.03	0903.00	Maté.	CC
	09.04		Pepper of the genus Piper; dried or	CC
	05.01		crushed or ground fruits of the genus	00
			Capsicum or the genus Pimenta.	
	09.05	0905.00	Vanilla.	CC
	09.06	0203.00	Cinnamon and cinnamon-tree flowers.	CC
	09.00	0907.00	Cloves (whole fruit, cloves and stems).	CC
		0907.00		
	09.08		Nutmeg, mace and cardamoms.	CC
	09.09		Seeds of anise, badian, fennel,	CC
			coriander, cumin or caraway; juniper	
			berries.	
	09.10		Ginger, saffron, turmeric (curcuma),	
			thyme, bay leaves, curry and other	
			spices.	
		0910.10	- Ginger	CC
		0910.20	- Saffron	CC
		0910.30	- Turmeric (curcuma)	CC
			- Other spices:	
		0910.91	Mixtures referred to in Note 1(b) to	CC
			this Chapter	
		0910.99	Other	CTSH for
				Curry.
				CC for any
				other good.
Chapter 10			Cereals	CC
Chapter 11			Products of the milling industry; malt;	-
THE COL TT			starches; inulin; wheat gluten	
	1	1	Starones, inatin, where gracen	1

	11.01	1101.00	Wheat or meslin flour.	CC
	11.02	1101.00	Cereal flours other than of wheat or	CC
	11.02		meslin.	
	11.03		Cereal groats, meal and pellets.	CC
	11.04		Cereal grains otherwise worked (for	CC
	11.01		example, hulled, rolled, flaked,	
			pearled, sliced or kibbled), except	
			rice of heading 10.06; germ of cereals,	
			whole, rolled, flaked or ground.	
	11.05		Flour, meal, powder, flakes, granules	CC except from
	11.05		and pellets of potatoes.	Ct except from Chapter 7.
	11.06		Flour, meal and powder of the dried	chapter 7.
	11.00			
			leguminous vegetables of heading 07.13,	
			of sago or of roots or tubers of heading	
		1106 10	07.14 or of the products of Chapter 8.	
		1106.10	- Of the dried leguminous vegetables of heading 07.13	CC
		1106.20	- Of sago or of roots or tubers of heading	CC except from
			07.14	Chapter 7.
		1106.30	- Of the products of Chapter 8	CC except from
				Chapter 8.
	11.07		Malt, whether or not roasted.	CC
	11.08		Starches; inulin.	CC
	11.09	1109.00	Wheat gluten, whether or not dried.	CC
Chapter 12			Oil seeds and oleaginous fruits;	CC
-			miscellaneous grains, seeds and fruit;	
			industrial or medicinal plants; straw	
			and fodder	
Chapter 13			Lac; gums, resins and other vegetable	CC
			saps and extracts	
Chapter 14			Vegetable plaiting materials;	CC
_			vegetable products not elsewhere	
			specified or included	
Section III	Animal	or vegeta	ble fats and oils and their cleavage prod	lucts; prepared
		-	table waxes (Chapter 15)	± ±
Chapter 15	-		Animal or vegetable fats and oils and	
			their cleavage products; prepared	
			edible fats; animal or vegetable waxes	
	15.01	1501.00	Pig fat (including lard) and poultry	CC
	-		fat, other than that of heading 02.09	
			or 15.03.	
	15.02	1502.00	Fats of bovine animals, sheep or goats,	CC
			other than those of heading 15.03.	
	15.03	1503.00	Lard stearin, lard oil, oleostearin,	CC
			oleo-oil and tallow oil, not emulsified	
			or mixed or otherwise prepared.	
	15.04		Fats and oils and their fractions, of	CC
			fish or marine mammals, whether or not	
			refined, but not chemically modified.	
	15.05	1505.00	Wool grease and fatty substances	CC
	10.00	1303.00	derived therefrom (including lanolin).	
	15.06	1506.00	Other animal fats and oils and their	CC
	T2.00	100.00	United and tack and ULLS and ULELL	

r	1	1		
			fractions, whether or not refined, but not chemically modified.	
	15.07			
	10.07		Soya-bean oil and its fractions,	
			whether or not refined, but not	
		1507.10	chemically modified.	
		1507.10	- Crude oil, whether or not degummed	CC
	15 00	120/.90	- Other Ground-nut oil and its fractions,	CTSH
	15.08		whether or not refined, but not	CC
			chemically modified.	
	15.09		Olive oil and its fractions, whether or	
	10.09		not refined, but not chemically	
			modified.	
		1509.10	- Virgin	CC
	1	1509.90	- Other	CTSH
	15.10	1510.00	Other oils and their fractions,	CC
		1010.00	obtained solely from olives, whether or	
			not refined, but not chemically	
			modified, including blends of these	
			oils or fractions with oils or fractions	
			of heading 15.09.	
	15.11		Palm oil and its fractions, whether or	
			not refined, but not chemically	
			modified.	
		1511.10	- Crude oil	CC
		1511.90	- Other	CTSH
	15.12		Sunflower-seed, safflower or	CC
			cotton-seed oil and fractions thereof,	
			whether or not refined, but not	
			chemically modified.	
	15.13		Coconut (copra), palm kernel or babassu	
			oil and fractions thereof, whether or	
			not refined, but not chemically	
			modified.	
			- Coconut (copra) oil and its fractions:	
		1513.11	Crude oil	CC
		1513.19	Other	CTSH
			- Palm kernel or babassu oil and	
			fractions thereof:	
		1513.21	Crude oil	CC
		1513.29	Other	CTSH
	15.14		Rape, colza or mustard oil and fractions	CC
			thereof, whether or not refined, but not	
			chemically modified.	
	15.15		Other fixed vegetable fats and oils	
			(including jojoba oil) and their	
			fractions, whether or not refined, but	
			not chemically modified.	
			- Linseed oil and its fractions:	
		1515.11	Crude oil	CC
		1515.19	Other - Maize (corn) oil and its fractions:	CC
			Maira (acro) ail and ita fraationa.	

		1515.21	Crude oil	CC
		1515.29	Other	CC
		1515.30	- Castor oil and its fractions	CTSH
		1515.50	- Sesame oil and its fractions	CC
		1515.90	- Other	CTSH for Tung oil and its fractions. CC for any
				other goods.
	15.16		Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared.	СТН
	15.17		Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.	СТН
	15.18	1518.00	Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulphurized, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.	СТН
	15.20	1520.00	Glycerol, crude; glycerol waters and glycerol lyes.	СТН
	15.21		Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or colored.	СТН
	15.22	1522.00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.	СТН
Section IV	Prepare	d foodstu	ffs; beverages, spirits and vinegar; to	obacco and
			tutes (Chapter 16-24)	
Chapter 16			Preparations of meat, of fish or of crustaceans, mollusks or other aquatic invertebrates	
	16.01	1601.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	CC except from Chapter 1 or 2.
	16.02		Other prepared or preserved meat, meat offal or blood.	
		1602.10	- Homogenized preparations	CC except from

			Chapter 1 or 2.
	1602.20	- Of liver of any animal	CC except from
			Chapter 1 or 2.
		- Of poultry of heading 01.05:	
	1602.31	Of turkeys	CC except from
		-	Chapter 1 or 2.
	1602.32	Of fowls of the species Gallus domesticus	CC
	1602.39	Other	CC
		- Of swine:	
	1602.41	Hams and cuts thereof	CC except from Chapter 1 or 2.
	1602.42	Shoulders and cuts thereof	CC except from Chapter 1 or 2.
	1602.49	Other, including mixtures	CC except from Chapter 1 or 2.
	1602.50	- Of bovine animals	CC except from
			Chapter 1 or 2.
	1602.90	- Other, including preparations of blood of any animal	CC
16.03	1603.00	Extracts and juices of meat, fish or crustaceans, mollusks or other aquatic invertebrates.	СС
16.04		Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.	
		- Fish, whole or in pieces, but not minced:	
	1604.11	Salmon	CC except from Chapter 3.
	1604.12	Herrings	CC except from Chapter 3.
	1604.13	Sardines, sardinella and brisling or sprats	CC except from Chapter 3.
	1604.14	Tunas, skipjack and bonito (<i>Sarda spp</i> .)	CC except from Chapter 3.
	1604.15	Mackerel	CC except from Chapter 3.
	1604.16	Anchovies	CC except from Chapter 3.
	1604.19	Other	CC except from Chapter 3.
	1604.20	- Other prepared or preserved fish	CC except from Chapter 3.
	1604.30	- Caviar and caviar substitutes	CC
16.05		Crustaceans, mollusks and other aquatic invertebrates, prepared or preserved.	
	1605.10	- Crab	CC except from Chapter 3.
	1605.20	- Shrimps and prawns	CC
	1605.30	- Lobster	CC except from

				Chapter 3.
		1605.40	- Other crustaceans	CC
		1605.90	- Other	CC except from
		1003.90		Chapter 3.
Chapter 17			Sugars and sugar confectionery	
1	17.01		Cane or beet sugar and chemically pure	CC except from
			sucrose, in solid form.	Chapter 12.
	17.02		Other sugars, including chemically	-
			pure lactose, maltose, glucose and	
			fructose, in solid form; sugar syrups	
			not containing added flavoring or	
			coloring matter; artificial honey,	
			whether or not mixed with natural	
			honey; caramel.	
			- Lactose and lactose syrup:	
		1702.11	Containing by weight 99 % or more	CC except from
			lactose, expressed as anhydrous	Chapter 4.
			lactose, calculated on the dry matter	
		1702.19	Other	CC except from
				Chapter 4.
		1702.20	- Maple sugar and maple syrup	CC
		1702.30	- Glucose and glucose syrup, not	CC
			containing fructose or containing in	
			the dry state less than 20 % by weight	
		1702.40	of fructose - Glucose and glucose syrup, containing	CC
		1702.40	in the dry state at least 20 % but less	
			than 50 % by weight of fructose,	
			excluding invert sugar	
		1702.50	- Chemically pure fructose	CC except from
		1,02.30	chemically pare fractore	Chapter 11 or
				12.
		1702.60	- Other fructose and fructose syrup,	CC except from
			containing in the dry state more than	Chapter 11 or
			50 % by weight of fructose, excluding	12.
			invert sugar	
		1702.90	- Other, including invert sugar and	CC
			other sugar and sugar syrup blends	
			containing in the dry state 50 % by	
			weight of fructose	
	17.03		Molasses resulting from the extraction	CC except from
			or refining of sugar.	Chapter 12.
	17.04		Sugar confectionery (including white	CC
~1			chocolate), not containing cocoa.	
Chapter 18			Cocoa and cocoa preparations	CC
Chapter 19			Preparations of cereals, flour, starch	
	10 01		or milk; pastrycooks' products	
	19.01		Malt extract; food preparations of	CC
			flour, groats, meal, starch or malt	
			extract, not containing cocoa or	
			containing less than 40 % by weight of	
	I		cocoa calculated on a totally defatted	

	r	1		
			basis, not elsewhere specified or	
			included; food preparations of goods of	
			headings 04.01 to 04.04, not containing	
			cocoa or containing less than 5 % by	
			weight of cocoa calculated on a totally	
			defatted basis, not elsewhere	
			specified of included.	
	19.02		Pasta, whether or not cooked or stuffed	CC
			(with meat or other substances) or	
			otherwise prepared, such as spaghetti,	
			macaroni, noodles, lasagna, gnocchi,	
			ravioli, cannelloni; couscous, whether	
			or not prepared.	
	19.03	1903.00	Tapioca and substitutes therefor	CC except from
	19.03	1903.00	-	—
			prepared from starch, in the form of	Chapter 11.
			flakes, grains, pearls, siftings or in	
	10.04		similar forms.	
	19.04		Prepared foods obtained by the swelling	CC
			or roasting of cereals or cereal	
			<pre>products (for example, corn flakes);</pre>	
			cereals (other than maize (corn)) in	
			grain form or in the form of flakes or	
			other worked grains (except flour,	
			groats and meal), pre-cooked or	
			otherwise prepared, not elsewhere	
			specified or included.	
	19.05		Bread, pastry, cakes, biscuits and	
			other bakers' wares, whether or not	
			containing cocoa; communion wafers,	
			empty cachets of a kind suitable for	
			pharmaceutical use, sealing wafers,	
			rice paper and similar products.	
		1905.10	- Crispbread	CC except from
				Chapter 11.
		1905.20	- Gingerbread and the like	CC except from
				Chapter 11.
			- Sweet biscuits; waffles and wafers:	
		1905.31	Sweet biscuits	CC
		1905.32	Waffles and wafers	CC
		1905.32	- Rusks, toasted bread and similar	CC except from
		1,00,10	toasted products	Chapter 11.
		1905.90	- Other	CC except from
		1903.90		—
Chapters 20			Dependence of reactables for the	Chapter 11.
Chapter 20			Preparations of vegetables, fruit,	
	00.01		nuts or other parts of plants	
	20.01		Vegetables, fruit, nuts and other	CC except from
	1		edible parts of plants, prepared or	Chapter 7 or 8.
			preserved by vinegar or acetic acid.	
	20.02		Tomatoes prepared or preserved	CC except from
	20.02		Tomatoes prepared or preserved otherwise than by vinegar or acetic	CC except from Chapter 7.
	20.02		Tomatoes prepared or preserved	_

			preserved otherwise than by vinegar or acetic acid.	Chapter 7.
	20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.	CC except from Chapter 7.
	20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.	CC except from Chapter 7.
	20.06	2006.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallized).	CC except from Chapter 7 or 8.
	20.07		Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.	
		2007.10	- Homogenized preparations	CC except from Chapter 8.
			- Other:	
		2007.91	Citrus fruit	CC except from Chapter 8.
		2007.99	Other	CC except from Chapter 7 or 8.
	20.08		Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.	
			- Nuts, ground-nuts and other seeds, whether or not mixed together:	
		2008.11	Ground-nuts	CC except from Chapter 12.
		2008.19	Other, including mixtures	CC except from Chapter 8.
		2008.20	- Pineapples	CC except from Chapter 8.
		2008.30	- Citrus fruit	CC except from Chapter 8.
		2008.40	- Pears	CC except from Chapter 8.
		2008.50	- Apricots	CC except from Chapter 8.
		2008.60	- Cherries	CC except from Chapter 8.
		2008.70	- Peaches, including nectarines	CC except from Chapter 8.
1		2008.80	- Strawberries	CC except from

	Г	1		
			- Other, including mixtures other than	
			those of subheading 2008.19:	
		2008.91	Palm hearts	CC except from
				Chapter 8.
		2008.92	Mixtures	CC except from
				Chapter 8.
		2008.99	Other	CC except from
				Chapter 7 or 8.
	20.09		Fruit juices (including grape must) and	
			vegetable juices, unfermented and not	
			containing added spirit, whether or not	
			containing added sugar or other	
			sweetening matter.	
			- Orange juice:	
		2009.11	Frozen	CC
		2009.12	Not frozen, of a Brix value not	CC
			exceeding 20	
		2009.19	Other	CC
			- Grapefruit (including pomelo) juice:	
		2009.21	Of a Brix value not exceeding 20	CC
		2009.29	Other	CC
			- Juice of any other single citrus	
			fruit:	
		2009.31	Of a Brix value not exceeding 20	CC
		2009.39	Other	CC
			- Pineapple juice:	
		2009.41	Of a Brix value not exceeding 20	CC except from Chapter 8.
		2009.49	Other	CC except from Chapter 8.
		2009.50	- Tomato juice	CC except from Chapter 7.
			- Grape juice (including grape must):	
		2009.61	Of a Brix value not exceeding 30	CC
		2009.69	Other	CC
		2009.09	- Apple juice:	
		2009.71	Of a Brix value not exceeding 20	CC
		2009.71	Other	cc
		2009.79	- Juice of any other single fruit or	CC
		2009.00	vegetable	
		2009.90	- Mixture of Juices	CC except from
				Chapter 7 or 8.
Chapter 21			Miscellaneous edible preparations	
	21.01	1	Extracts, essences and concentrates,	
	21.01		of coffee, tea or maté and preparations	
			with a basis of these products or with	
			a basis of coffee, tea or maté; roasted	
			chicory and other roasted coffee	
			substitutes, and extracts, essences	
			and concentrates thereof.	
			- Extracts, essences and concentrates	
			of coffee, and preparations with a	
L	1		or correct, and preparations with a	

Г	1			
			basis of these extracts, essences or	
			concentrates or with a basis of	
			coffee:	
		2101.11	Extracts, essences and concentrates	CC
		2101.12	Preparations with a basis of	CC
			extracts, essences or concentrates or	
			with a basis of coffee	
		2101.20	- Extracts, essences and concentrates,	CC
			of tea or maté, and preparations with	
			a basis of these extracts, essences or	
			concentrates or with a basis of tea or	
			maté	
		2101.30	- Roasted chicory and other roasted	CC except from
		2101.30	_	_
			coffee substitutes, and extracts,	Chapter 10 or
	01 00		essences and concentrates thereof	19.
	21.02		Yeasts (active or inactive); other	CC
			single-cell micro-organisms, dead (but	
			not including vaccines of heading	
			30.02); prepared baking powders.	
	21.03		Sauces and preparations therefor;	
			mixed condiments and mixed seasonings;	
			mustard flour and meal and prepared	
			mustard.	
		2103.10	- Soya sauce	CC
		2103.20	- Tomato ketchup and other tomato	CC except from
			sauces	Chapter 7 or
				20.
		2103.30	- Mustard flour and meal and prepared	CC
			mustard	
		2103.90	- Other	CC
	21.04		Soups and broths and preparations	CC
			therefor; homogenized composite food	
			preparations.	
	21.05	2105.00	Ice cream and other edible ice, whether	СС
	21.05	2103.00	or not containing cocoa.	
	21.06		Food preparations not elsewhere	
	21.00		specified or included.	
		2106.10	- Protein concentrates and textured	CC
		2100.10	protein substances	
		2106 00		TTO 100
		2106.90	- Other	LVC 40%
Chapter 22			Beverages, spirits and vinegar	
	22.01		Waters, including natural or	CC
			artificial mineral waters and aerated	
			waters, not containing added sugar or	
			other sweetening matter nor flavored;	
			ice and snow.	
	22.02		Waters, including mineral waters and	
	22.02		aerated waters, containing added sugar	
			or other sweetening matter or flavored,	
			_	
			and other non-alcoholic beverages, not	
			including fruit or vegetable juices of	
			heading 20.09.	l

	2202.10	- Waters, including mineral waters and	CC
		aerated waters, containing added	
		sugar or other sweetening matter or	
		flavored	
	2202.90	- Other	LVC 40%
22.03	2203.00	Beer made from malt.	CTH
22.04		Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.	CC
22.05		Vermouth and other wine of fresh grapes flavored with plants or aromatic substances.	CC
22.06	2206.00	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.	CC
22.07		Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.	СС
22.08		Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.	
	2208.20	- Spirits obtained by distilling grape wine or grape marc	LVC 40% or CC
	2208.30	- Whiskies	LVC 40% or CC
	2208.40	- Rum and other spirits obtained by distilling fermented sugarcane products	LVC 40% or CC
	2208.50	- Gin and Geneva	LVC 40% or CC
	2208.60	- Vodka	LVC 40% or CC
	2208.70	- Liqueurs and cordials	LVC 40%or CC
	2208.90	- Other	LVC 40% and CTH for sake compound or cooking sake (Mirin). CC except from Chapter 8 or 20 for beverage with a basis of fruits, of an alcoholic strength by volume of less than 1 %. CTH except from heading 22.07 for any

				other good.
	22.09	2209.00	Vinegar and substitutes for vinegar	CC
			obtained from acetic acid.	
Chapter 23			Residues and waste from the food industries; prepared animal fodder	
	23.01		Flours, meals and pellets, of meat or	CTH
			meat offal, of fish or of crustaceans, mollusks or other aquatic	
			invertebrates, unfit for human	
			consumption; greaves.	
	23.02		Bran, sharps and other residues,	CTH
			whether or not in the form of pellets,	
			derived from the sifting, milling or other working of cereals or of	
			leguminous plants.	
	23.03		Residues of starch manufacture and	СТН
			similar residues, beet-pulp, bagasse	
			and other waste of sugar manufacture,	
			brewing or distilling dregs and waste, whether or not in the form of pellets.	
	23.04	2304.00	Oil-cake and other solid residues,	СТН
	23.01	2501.00	whether or not ground or in the form of	0111
			pellets, resulting from the extraction	
			of soya-bean oil.	
	23.05	2305.00	Oil-cake and other solid residues, whether or not ground or in the form of	СТН
			pellets, resulting from the extraction	
			of ground-nut oil.	
	23.06		Oil-cake and other solid residues,	СТН
			whether or not ground or in the form of	
			pellets, resulting from the extraction of vegetable fats or oils, other than	
			those of heading 23.04 or 23.05.	
	23.07	2307.00	Wine lees; argol.	СТН
	23.08	2308.00	Vegetable materials and vegetable	СТН
			waste, vegetable residues and	
			by-products, whether or not in the form of pellets, of a kind used in animal	
			feeding, not elsewhere specified or	
			included.	
	23.09		Preparations of a kind used in animal feeding.	LVC 40%
Chapter 24			Tobacco and manufactured tobacco substitutes	
	24.01		Unmanufactured tobacco; tobacco	
			refuse.	
		2401.10	- Tobacco, not stemmed/stripped	CC
		2401.20	- Tobacco, partly or wholly	CC
			stemmed/stripped	
		2401.30	- Tobacco refuse	CTSH
	24.02		Cigars, cheroots, cigarillos and	СТН
			cigarettes, of tobacco or of tobacco	
			substitutes.	
	24.03		Other manufactured tobacco and manufactured tobacco substitutes;	CTH
			"homogenized" or "reconstituted"	
			tobacco; tobacco extracts and	
			essences.	
Section V N	Mineral	products		
Chapter 25			Salt; sulphur; earths and stone;	

			plastoring materials lime and gement	
			plastering materials, lime and cement Salt (including table salt and denatured	
	25.01	2501.00	salt) and pure sodium chloride, whether	CC
			or not in aqueous solution or containing	
			added anti-caking or free-flowing	
			agents; sea water.	
	05 00	0500.00	Unroasted iron pyrites.	
	25.02	2502.00		CC
	25.03	2503.00	Sulphur of all kinds, other than	CC
			sublimed sulphur, precipitated sulphur	
			and colloidal sulphur.	
	25.04		Natural graphite.	CC
	25.05		Natural sands of all kinds, whether or	CC
			not colored, other than metalbearing	
			sands of Chapter 26.	
	25.06		Quartz (other than natural sands);	CC
			quartzite, whether or not roughly	
			trimmed or merely cut, by sawing or	
			otherwise, into blocks or slabs of a	
			rectangular (including square) shape.	
	25.07	2507.00	Kaolin and other kaolinic clays, whether	CC
			or not calcined.	
	25.08		Other clays (not including expanded	CC
			clays of heading 68.06), andalusite,	
			kyanite and sillimanite, whether or not	
			calcined; mullite; chamotte or dinas	
			earths.	
	25.09	2509.00	Chalk.	CC
	25.17		Pebbles, gravel, broken or crushed	
			stone, of a kind commonly used for	
			concrete aggregates, for road metalling	
			or for railway or other ballast, shingle	
			and flint, whether or not heat-treated;	
			macadam of slag, dross or similar	
			industrial waste, whether or not	
			incorporating the materials cited in the	
			first part of the heading; tarred	
			macadam; granules, chippings and	
			powder, of stones of heading 25.15 or	
			25.16, whether or not heat-treated.	
		2517.20	- Macadam of slag, dross or similar	CC
			industrial waste, whether or not	
			incorporating the materials cited in	
			subheading 2517.10	
		2517.30	- Tarred macadam	CC
			- Granules, chippings and powder, of	
			stones of heading 25.15 or 25.16,	
			whether or not heat-treatment:	
		2517.41	Of marble	CC
		2517.49	Other	CC
	25.18		Dolomite, whether or not calcined or	CC
	20.10		sintered, including dolomite roughly	
			trimmed or merely cut, by sawing or	
			otherwise, into blocks or slabs of a	
			rectangular (including square) shape;	
			dolomite ramming mix.	
	25.19		Natural magnesium carbonate	CC
	23.19		(magnesite); fused magnesia;	
			dead-burned (sintered) magnesia,	
			whether or not containing small	
			quantities of other oxides added before	
			sintering; other magnesium oxide,	
1	1		whether or not pure.	
1			WHELHET OF HOL DUFE.	

	25.20		Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not colored, with or without small quantities of accelerators or	
		0500 10	retarders.	
		2520.10	- Gypsum; anhydrite	CC
		2520.20	- Plasters	CTSH
	25.21	2521.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	CC
	25.24		Asbestos.	CC
	25.25		Mica, including splittings; mica waste.	
		2525.10	- Crude mica and mica rifted into sheets or splittings	CC
		2525.20	- Mica powder	CC
		2525.30	- Mica waste	WO
	25.26		Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.	CC
	25.28		Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85 % of H ₃ BO ₃ calculated on the dry weight.	CC
	25.29		Feldspar; leucite; nepheline and nepheline syenite; fluorspar.	CC
	25.30		Mineral substances not elsewhere specified or included.	СС
Chapter 26			Ores, slag and ash	
	26.01		Iron ores and concentrates, including roasted iron pyrites.	CC
	26.02	2602.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight.	СС
	26.03	2603.00	Copper ores and concentrates.	CC
	26.04	2604.00	Nickel ores and concentrates.	CC
	26.05	2605.00	Cobalt ores and concentrates.	CC
	26.06	2606.00		CC
	26.07	2607.00	Lead ores and concentrates.	CC
	26.08	2608.00		CC
	26.09	2609.00	Tin ores and concentrates.	CC
	26.10	2610.00	Chromium ores and concentrates.	CC
	26.11	2611.00	Tungsten ores and concentrates.	CC
	26.12		Uranium or thorium ores and concentrates.	CC
	26.13		Molybdenum ores and concentrates.	CC
	26.14	2614.00	Titanium ores and concentrates.	CC
	26.15		Niobium, tantalum, vanadium or zirconium ores and concentrates.	CC
	26.16		Precious metal ores and concentrates.	CC
	26.17		Other ores and concentrates.	CC
	26.18	2618.00	Granulated slag (slag sand) from the manufacture of iron or steel.	WO

	26.19	2619.00	Slag, dross (other than granulated slag), scalings and other waste form the manufacture of iron or steel.	WO
	26.20		Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their	WO
	26.21		compounds. Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.	WO
Chapter 27			Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes	
	27.01		Coal; briquettes, ovoids and similar solid fuels manufactured from coal.	CC
	27.02		Lignite, whether or not agglomerated, excluding jet.	CC
	27.03	2703.00	Peat (including peat litter), whether or not agglomerated.	CC
	27.04	2704.00	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.	CC
	27.05	2705.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	CC
	27.06	2706.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	СС
	27.09	2709.00	Petroleum oils and oils obtained from bituminous minerals, crude.	CC
	27.10		Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils. - Waste oils:	
		2710.91	- Waste offs. Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	WO
		2710.99	Other	WO
	27.11		Petroleum gases and other gaseous hydrocarbons.	
			- Liquefied:	
		2711.11	Natural gas	CC
			- In gaseous state:	
		2711.21	Natural gas	CC
Section VI	Product		chemical or allied industries (Chapter	
Chapter 28			Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, or radioactive elements or of isotopes	
	28.04		Hydrogen, rare gases and other non-metals. - Silicon:	
		2804 61	Containing by weight not less than	IVC 108 an amou
		2804.61	Concarning by weight not ress than	LVC 40% or CTSH

			99.99 % of silicon	
		2804.69	Other	LVC 40% or CTSH
	28.44	2004.09	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixture and residues containing these products.	
		2844.10	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	CC
		2844.20	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	CTSH
		2844.30	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products	CTSH
		2844.40	- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	CTSH
		2844.50	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	СТЅН
Chapter 29			Organic chemicals	
	29.01		Acyclic hydrocarbons.	LVC 40% or CTSH
	29.02		Cyclic hydrocarbons.	LVC 40% or CTSH
	29.03		Halogenated derivatives of hydrocarbons.	LVC 40% or CTSH
	29.04		Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.	LVC 40% or CTSH
	29.05		Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.	
			- Saturated monohydric alcohols:	
		2905.11	Methanol (methyl alcohol)	LVC 40% or CTSH
		2905.12	Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	LVC 40% or CTSH
		2905.13	Butan-1-ol (n-butyl alcohol)	LVC 40% or CTSH
		2905.14	Other butanols	LVC 40% or CTSH
		2905.16	Octanol (octyl alcohol) and isomers thereof	LVC 40% or CTSH
		2905.17	Dodecan-1-ol (lauryl alcohol), hexadecane-1-ol (cetyl alcohol) and	LVC 40% or CTSH

2905.19 Other LVC 40% or CTSi 2905.22 Acyclic terpene alcohols LVC 40% or CTSi 2905.23 Other LVC 40% or CTSi 2905.31 Ethylene glycol (ethanediol) LVC 40% or CTSi 2905.32 Propylene glycol (propane-1, 2-diol) LVC 40% or CTSi 2905.33 Other LVC 40% or CTSi 2905.41 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSi propane-1, 3-diol (trimethylolpropane) LVC 40% or CTSi 2905.42 Pentaerythritol LVC 40% or CTSi 2905.43 D-glucitol (sorbitol) CTH except heading 17.02. D-glucitol (sorbitol) CTH except 1 2905.44 D-glucitol (sorbitol) CTH except 1 Other LVC 40% or CTSi Note: Other than 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane), 1 Delucitol (sorbitol) Adv or CTSi 2905.49 Other LVC 40% or CTSi 2905.50 Ethyl-2-(hydroxymethyl) propane-1, 3-diol 1 (trimethylolpropane), pentaerythritol, mannitol,				octadecan-1-ol (stearyl alcohol)	
- Unsaturated monohydric alcohols: 2905.22 Acyclic terpene alcohols LVC 40% or CTSF 2905.31 Ethylene glycol (ethanediol) LVC 40% or CTSF 2905.31 Ethylene glycol (propane-1,2-diol) LVC 40% or CTSF 2905.31 Other polyhydric alcohols: LVC 40% or CTSF 2905.31 Other polyhydric alcohols: LVC 40% or CTSF 2905.41 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSF 2905.42 Polucitol (sorbitol) LVC 40% or CTSF 2905.42 D-glucitol (sorbitol) CTH except heading 17.02 2905.44 D-glucitol (sorbitol) CTH except 2905.49 Other LVC 40% or CTSF LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF LVC 40% or CTSF 2905.59 Other LVC 40% or CTSF LVC 40% or CTSF 2905.59 Ethchlorvynol (INN) LVC 40% or CTSF LVC 40% or CTSF 290.66 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - <td></td> <td></td> <td>2005 10</td> <td></td> <td>IVC 108 or CTCU</td>			2005 10		IVC 108 or CTCU
2905.22 Acyclic terpene alcohols LVC 40% or CTSH 2905.29 Other LVC 40% or CTSH 2905.31 Ethylene glycol (ethanediol) LVC 40% or CTSH 2905.32 Propylene glycol (propane-1, 2-diol) LVC 40% or CTSH 2905.39 Other LVC 40% or CTSH 2905.41 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSH propane-1, 3-diol (trimethylolpropane) LVC 40% or CTSH 2905.42 Pentaerythritol LVC 40% or CTSH 2905.43 Other LVC 40% or CTSH 2905.44 D-glucitol (sorbitol) CTH except heading 17.02. Popane-1, 3-diol LVC 40% or CTSH 2905.49 Other LVC 40% or CTSH Note: Other than 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic 2905.51 Ethchlorvynol (INN) LVC 40% or CTSH 2905.59 Other LVC 40% or CTSH 2906 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated 290.61 Cyclanic, cyclenic or cycloterpenic: - Cyclanic, cyclenic or cycloterpenic: <			2905.19		TAC 40% OF CIPH
2905.29 Other LVC 40% or CTSF - Diols: - Diols: LVC 40% or CTSF 2905.32 Propylene glycol (propane-1, 2-diol) LVC 40% or CTSF 2905.39 Other LVC 40% or CTSF 2905.41 2=Ethyl-2-(hydroxymethyl) LVC 40% or CTSF 2905.41 2=Ethyl-2-(hydroxymethyl) LVC 40% or CTSF 2905.42 Pentaerythritol LVC 40% or CTSF 2905.44 D-glucitol (sorbitol) CTH except heading 17.02. 2905.44 Other 2905.44 Other LVC 40% or CTSF Note: Other than 2-Fthyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. - Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic 2005.51 Ethchlorynol (INN) LVC 40% or CTSF 2905.59 Other LVC 40% or CTSF 2906.11 Menthol CC except from Chapter 33. 2906.11 Cyclohexanol, methylcyclohexanols LVC 40% or CTSF 2906.12 Cyclohexanol, methylcyclohexanols LVC 40% or CTSF			2005 22		IVC 108 or CTCU
- Diols: - Diols: 2905.31 Ethylene glycol (ethanediol) LVC 40% or CTSF 2905.39 Other LVC 40% or CTSF 2905.41 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSF 2905.42 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSF 2905.42 Pentarythritol LVC 40% or CTSF 2905.44 D-glucitol (sorbitol) CTH except 2905.44 Other LVC 40% or CTSF 2905.44 D-glucitol (sorbitol) CTH except heading 17.02. 2905.44 Other 2905.49 Other LVC 40% or CTSF Note: Other than 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glycerol. - Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: Other LVC 40% or CTSF 2905.59 Other LVC 40% or CTSF 2906.11 Menthol CC except from Chapter 33. 2906.11 Cyclanic, cyclenic or cycloterpenic: - 2906.12 Cyclohexanol, methylcyclohexanols LVC 40% or CTSF </td <td></td> <td></td> <td></td> <td></td> <td></td>					
2905.31 Ethylene glycol (ethanediol) LVC 40% or CTSF 2905.32 Propylene glycol (propane-1,2-diol) LVC 40% or CTSF 2905.39 Other LVC 40% or CTSF 2905.41 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSF propane-1,3-diol (trimethylolpropane) LVC 40% or CTSF 2905.42 Pentaerythritol LVC 40% or CTSF 2905.44 D-glucitol (sorbitol) CTH except heading 17.02 2905.49 Other Note: Other than LVC 40% or CTSF 0 2905.49 Other LVC 40% or CTSF 0 2905.49 Other LVC 40% or CTSF 0 10/10/10/10/10/10/10/10/10/10/10/10/10/1			2905.29		LVC 40% OF CISH
2905.32 Propylene glycol (propane-1,2-diol) LVC 40% or CTSF 2905.39 Other LVC 40% or CTSF 2905.41 2-Bthyl-2-(hydroxymethyl) LVC 40% or CTSF propane-1,3-diol LVC 40% or CTSF 2905.42 Pentaerythritol LVC 40% or CTSF 2905.44 D-glucitol (sorbitol) CTH except 2905.44 D-glucitol (sorbitol) CTH except 2905.45 Other LVC 40% or CTSF 2905.46 D-glucitol (sorbitol) CTH except heading 17.02. Propane-1,3-diol LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF Note: Other than 2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. - Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic 2905.51 Ethchlorvynol (INN) LVC 40% or CTSF 2905.59 - Other LVC 40% or CTSF 2906.11 Menthol CC except from Chapter 33. 2906.12 Cyclohexanol, methylcyclohexanols LVC 40% or CTSF 2			200E 21		
2905.39 Other LVC 40% or CTSF - Other polyhydric alcohols: - - 2905.41 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSF propame-1, 3-diol (trimethylolpropane) LVC 40% or CTSF 2905.42 Pentaerythritol LVC 40% or CTSF 2905.44 D-glucitol (sorbitol) CTH except heading 17.02. 2905.49 Other LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF Note: Other than 2-Ethyl-2-(hydroxymethyl) propame-1, 3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. LVC 40% or CTSF 2905.51 Ethchlorynol (INN) LVC 40% or CTSF 2905.51 Ethchlorynol (INN) LVC 40% or CTSF 2905.59 Other LVC 40% or CTSF 2906.11 Menthol CC except from Chapter 33. 2906.11 Menthol CC except from Chapter 33. 2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 29					
- Other polyhydric alcohols: 2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane) 2905.42 Pentaerythritol LVC 40% or CTSF 2905.42 Pentaerythritol LVC 40% or CTSF 2905.44 D-glucitol (sorbitol) CTH except heading 17.02. 2905.49 Other LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF 2905.41 D-glucitol (sorbitol) CTH except heading 17.02. 2905.49 Other LVC 40% or CTSF Note: Other than 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. - Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: 2905.51 Ethchlorvynol (INN) LVC 40% or CTSF 290.59 Other LVC 40% or CTSF 2906.02 Cyclohexanol, methylcyclohexanols LVC 40% or CTSF 290.611 Menthol CC except from Chapter 33. LVC 40% or CTSF 2906.12 Cyclohexanol, methylcyclohexanols LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.19					
2905.41 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane) LVC 40% or CTSF 2905.42 Pentaerythritol LVC 40% or CTSF 2905.44 D-glucitol (sorbitol) CTH except heading 17.02. 2905.49 Other LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF 2905.41 Other LVC 40% or CTSF 2905.42 Other LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF 2905.49 Other LVC 40% or CTSF 0 Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: LVC 40% or CTSF 2905.51 Ethchlorvynol (INN) LVC 40% or CTSF 2905.59 Other LVC 40% or CTSF 2906 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. CC except from Chapter 33. 2906.11 Menthol CC except from Chapter 33. 2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.19 Other LVC 40% or CTSF 2906.21			2905.39		LVC 40% or CISH
propane-1,3-diol (trimethylolpropane) 2905.42 Pentaerythritol LVC 40% or CTSH 2905.44 D-glucitol (sorbitol) CTH except heading 17.02. 2905.49 Other LVC 40% or CTSH 2905.49 Other than 2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane), gentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. LVC 40% or CTSH 2905.51 Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: LVC 40% or CTSH 2905.59 Other LVC 40% or CTSH 2905.59 Other LVC 40% or CTSH 2906.11 Ethchlorvynol (INN) LVC 40% or CTSH 2906.12 - Cyclanic, cyclenic or cycloterpenic: CC except from Chapter 33. 2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols LVC 40% or CTSH 2906.13 Sterols and inositols LVC 40% or CTSH 2906.13 Sterols and inositols LVC 40% or CTSH 2906.14 Menthol CC except from Chapter 33. 2906.13 Sterols and inositols LVC 40% or CTSH 2906.13 Sterols and inositols LVC 40% or CTSH 2906.21 Benzyl alcohol			2005 41		
(trimethylolpropane)2905.42 PentaerythritolLVC 40% or CTSF2905.44 D-glucitol (sorbitol)CTH except heading 17.02.2905.49 Other Note: Other than 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol.LVC 40% or CTSF2905.51 Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:LVC 40% or CTSF2905.51 Ethchlorvynol (INN)LVC 40% or CTSF29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.CC except from Chapter 33.29.062906.11 MentholCC except from Chapter 33.2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanolsLVC 40% or CTSF2906.13 Sterols and inositolsLVC 40% or CTSF2906.19 OtherLVC 40% or CTSF2906.12 Sterols and inositolsLVC 40% or CTSF2906.21 Benzyl alcoholLVC 40% or CTSF2006.21 Benzyl alcoholLVC 40% or CTSF2006.21 Benzyl alcoholLVC 40% or CTSF			2905.41		LVC 40% or CISH
2905.42 Pentaerythritol LVC 40% or CTSH 2905.44 D-glucitol (sorbitol) CTH except heading 17.02. 2905.49 Other LVC 40% or CTSH Note: Other than 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSH propane-1,3-diol (trimethylolpropane), LVC 40% or CTSH glycerol. Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: Other LVC 40% or CTSH 2905.51 Ethchlorvynol (INN) LVC 40% or CTSH 2905.59 Other LVC 40% or CTSH 2905.59 Other LVC 40% or CTSH 2906.11 Ethchlorvynol (INN) LVC 40% or CTSH 2906.12 - Cyclanic, cyclenic or cycloterpenic: CC except from Chapter 33. 2906.11 Menthol CC except from Chapter 33. 2906.12 Cyclohexanol, methylcyclohexanols LVC 40% or CTSH 2906.13 Sterols and inositols LVC 40% or CTSH 2906.13 Sterols and inositols LVC 40% or CTSH 2906.13 Other LVC 40% or CTSH 2906.13 Sterols and inositols LVC 40% or CTSH					
2905.44 D-glucitol (sorbitol) CTH except heading 17.02. 2905.49 Other LVC 40% or CTSF Note: Other than 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. - Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic 2905.51 Ethchlorvynol (INN) LVC 40% or CTSF 2905.59 Other LVC 40% or CTSF 2905.59 Other LVC 40% or CTSF 2906.11 Cyclanic, cyclenic or cycloterpenic: CC except from Chapter 33. 2906.12 Cyclohexanol, methylcyclohexanols LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.13 Other LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.21 Other LVC 40% or CTSF 2906.21 Benzyl alcohol LVC 40% or CTSF <td></td> <td></td> <td>200F 42</td> <td></td> <td></td>			200F 42		
2905.49 Other LVC 40% or CTSF Note: Other than 2-Ethyl-2-(hydroxymethyl) LVC 40% or CTSF propane-1,3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: LVC 40% or CTSF 2905.51 Ethchlorvynol (INN) LVC 40% or CTSF 2905.59 Other LVC 40% or CTSF 29.06 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. LVC 40% or CTSF 29.06 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. CC except from Chapter 33. 2906.11 Menthol CC except from Chapter 33. 2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.13 Other LVC 40% or CTSF 2906.12 Other LVC 40% or CTSF 2906.13 Sterols and inositols LVC 40% or CTSF 2906.12 Other					
Note: Other than 2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:2905.51 Ethchlorvynol (INN)LVC 40% or CTSF29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Cyclanic, cyclenic or cycloterpenic:2906.11 Menthol2906.12 Cyclohexanol, methylcyclohexanols2906.13 Sterols and inositols2906.13 Sterols and inositols2906.19 Other2906.11 Benzyl alcoholLVC 40% or CTSF2906.21 Benzyl alcohol			2905.44	D-glucitol (sorbitol)	heading 17.02.
2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. - Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: 2905.51 2905.59 2906 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Cyclanic, cyclenic or cycloterpenic: 2906.11 Menthol 2906.12 2906.13 Sterols and inositols LVC 40% or CTSH 2906.13 Sterols and inositols LVC 40% or CTSH 2906.13 Sterols and inositols LVC 40% or CTSH 2906.13 Aromatic: - Aromatic:			2905.49	Other	LVC 40% or CTSH
propane-1,3-diol (trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol. - Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: 2905.51 Ethchlorvynol (INN) 2905.59 Other 29.06 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Cyclanic, cyclenic or cycloterpenic: - Cyclanic, cyclenic or cycloterpenic: - Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols 2906.12 Cyclohexanol, methylcyclohexanols 2906.13 Sterols and inositols 2906.19 - Other 2906.19 - Other 2906.12 - Ferols and inositols 2906.13 Sterols and inositols 2906.14 - Benzyl alcohol					
(trimethylolpropane), pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:2905.51 Ethchlorvynol (INN)LVC 40% or CTSH2905.59 Other29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Cyclanic, cyclenic or cycloterpenic:2906.11 Menthol2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols2906.13 Sterols and inositols2906.19 Other2906.12 Cyclanic nitrosated derivatives Cyclohexanol, methylcyclohexanolsLVC 40% or CTSH2906.12 Cyclohexanol, methylcyclohexanols2906.13 Sterols and inositols2906.14 Other2906.15 Other2906.17 Other2906.18 Sterols and inositols2906.19 Other2906.21 Benzyl alcoholLVC 40% or CTSH2906.21 Benzyl alcohol					
pentaerythritol, mannitol, d-glucitol (sorbitol), and glycerol Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:2905.51 Ethchlorvynol (INN)LVC 40% or CTSF2905.59 Other29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Cyclanic, cyclenic or cycloterpenic:2906.11 Menthol2906.12 Cyclohexanol, methylcyclohexanols2906.13 Sterols and inositols2906.19 Other2906.19 Other2906.11 Benzyl alcoholLVC 40% or CTSF2906.21 Benzyl alcohol					
d-glucitol (sorbitol), and glycerol. - Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: 2905.51 Ethchlorvynol (INN) 2905.59 Other 29.06 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives. - Cyclanic, cyclenic or cycloterpenic: 2906.11 Menthol 2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols 2906.13 Sterols and inositols 2906.19 Other 2906.19 Other					
glycerol Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:2905.51 Ethchlorvynol (INN)2905.59 Other29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Cyclanic, cyclenic or cycloterpenic:2906.11 Menthol2906.12 Cyclohexanol, methylcyclohexanols2906.13 Sterols and inositols2906.13 Sterols and inositols2906.19 Other2906.21 Benzyl alcoholLVC 40% or CTSH2906.21 Benzyl alcoholLVC 40% or CTSH2906.21 Benzyl alcohol					
- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:2905.51 Ethchlorvynol (INN)2905.59 Other29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Cyclanic, cyclenic or cycloterpenic:2906.11 Menthol2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols2906.13 Sterols and inositols2906.19 Other2906.19 Dener2906.11 Menthol2006.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols2006.13 Sterols and inositols2006.14 Menthol2006.15 Other2006.16 Menthol2006.17 Benzyl alcohol2006.21 Benzyl alcohol					
or nitrosated derivatives of acyclic alcohols:2905.51 Ethchlorvynol (INN)LVC 40% or CTSH2905.59 OtherLVC 40% or CTSH29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.CC except from Chapter 33.2906.11 MentholCC except from Chapter 33.2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanolsLVC 40% or CTSH2906.13 Sterols and inositolsLVC 40% or CTSH2906.19 OtherLVC 40% or CTSH2906.12 Benzyl alcoholLVC 40% or CTSH2906.21 Benzyl alcoholLVC 40% or CTSH					
alcohols:alcohols:2905.51 Ethchlorvynol (INN)LVC 40% or CTSH29.062905.59 OtherLVC 40% or CTSH29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.LVC 40% or CTSH2906.11- Cyclanic, cyclenic or cycloterpenic:CC except from Chapter 33.2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanolsLVC 40% or CTSH2906.13 Sterols and inositolsLVC 40% or CTSH2906.19 OtherLVC 40% or CTSH2906.21 Benzyl alcoholLVC 40% or CTSH					
2905.51 Ethchlorvynol (INN)LVC 40% or CTSH2905.59 OtherLVC 40% or CTSH29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.LVC 40% or CTSH- Cyclanic, cyclenic or cycloterpenic:- Cyclanic, cyclenic or cycloterpenic:CC except from Chapter 33.2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanolsLVC 40% or CTSH2906.13 Sterols and inositolsLVC 40% or CTSH2906.19 OtherLVC 40% or CTSH2906.21 Benzyl alcoholLVC 40% or CTSH					
2905.59 OtherLVC 40% or CTSH29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.LVC 40% or CTSH- Cyclanic, cyclenic or cycloterpenic:- Cyclanic, cyclenic or cycloterpenic:CC except from Chapter 33.2906.11 MentholCC except from Chapter 33.2906.12 Cyclohexanol, methylcyclohexanolsLVC 40% or CTSH and dimethylcyclohexanols2906.13 Sterols and inositolsLVC 40% or CTSH LVC 40% or CTSH2906.19 OtherLVC 40% or CTSH- Aromatic:- Benzyl alcoholLVC 40% or CTSH					
29.06Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives Cyclanic, cyclenic or cycloterpenic:2906.11 Menthol2906.12 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols2906.13 Sterols and inositols2906.19 Other2906.21 Benzyl alcoholLVC 40% or CTSH2906.21 Benzyl alcohol					
sulphonated, nitrated or nitrosated derivatives Cyclanic, cyclenic or cycloterpenic:2906.11 Menthol2906.12 Cyclohexanol, methylcyclohexanols2906.13 Sterols and inositolsLVC 40% or CTSH2906.19 Other2906.21 Benzyl alcoholLVC 40% or CTSH			2905.59		LVC 40% or CTSH
derivatives Cyclanic, cyclenic or cycloterpenic:2906.11 Menthol2906.12 Cyclohexanol, methylcyclohexanolsLVC 40% or CTSHand dimethylcyclohexanols2906.13 Sterols and inositolsLVC 40% or CTSH2906.19 Other- Aromatic:2906.21 Benzyl alcoholLVC 40% or CTSH		29.06			
- Cyclanic, cyclenic or cycloterpenic:2906.11 MentholCC except from Chapter 33.2906.12 Cyclohexanol, methylcyclohexanolsLVC 40% or CTSH and dimethylcyclohexanols2906.13 Sterols and inositolsLVC 40% or CTSH LVC 40% or CTSH2906.19 OtherLVC 40% or CTSH LVC 40% or CTSH2906.21 Benzyl alcoholLVC 40% or CTSH					
2906.11 MentholCC except from Chapter 33.2906.12 Cyclohexanol, methylcyclohexanolsLVC 40% or CTSH and dimethylcyclohexanols2906.13 Sterols and inositolsLVC 40% or CTSH2906.19 OtherLVC 40% or CTSH- Aromatic:-LVC 40% or CTSH2906.21 Benzyl alcoholLVC 40% or CTSH					
Chapter 33.2906.12 Cyclohexanol, methylcyclohexanolsand dimethylcyclohexanolsLVC 40% or CTSH2906.13 Sterols and inositolsLVC 40% or CTSH2906.19 OtherLVC 40% or CTSH- Aromatic:-2906.21 Benzyl alcoholLVC 40% or CTSH					
2906.12 Cyclohexanol, methylcyclohexanolsLVC 40% or CTSHand dimethylcyclohexanols2906.13 Sterols and inositolsLVC 40% or CTSH2906.19 OtherLVC 40% or CTSH- Aromatic:2906.21 Benzyl alcoholLVC 40% or CTSH			2906.11	Menthol	_
and dimethylcyclohexanols2906.132906.19 OtherLVC 40% or CTSH- Aromatic:2906.21 Benzyl alcoholLVC 40% or CTSH			0005 55		
2906.13 Sterols and inositols LVC 40% or CTSH 2906.19 Other LVC 40% or CTSH - Aromatic: 2906.21 Benzyl alcohol			2906.12		LVC 40% or CTSH
- Aromatic: 2906.21 Benzyl alcohol LVC 40% or CTSH			2906.13		LVC 40% or CTSH
2906.21 Benzyl alcohol LVC 40% or CTSH			2906.19	Other	LVC 40% or CTSH
				- Aromatic:	
			2906.21	Benzyl alcohol	LVC 40% or CTSH
2906.29 Other LVC 40% or CTSF			2906.29	Other	LVC 40% or CTSH
		29.07		Phenols; phenols-alcohols.	LVC 40% or CTSH
					LVC 40% or CTSH
ether-phenols,					
ether-alcohol-phenols, alcohol					
peroxides, ether peroxides, ketone					
peroxides (whether or not chemically					
defined), and their halogenated,					
sulphonated, nitrated or nitrosated					
derivatives.					
29.10 Epoxides, epoxyalcohols, epoxyphenols LVC 40% or CTSH		00.10		The second secon	

[
			and epoxyethers, with a three-membered	
			ring, and their halogenated,	
			sulphonated, nitrated or nitrosated derivatives.	
	00 10			
	29.12		Aldehydes, whether or not with other	LVC 40% or CTSH
			oxygen function; cyclic polymers of	
	29.14		aldehydes; paraformaldehyde. Ketones and quinones, whether or not	
	29.14		with other oxygen function, and their	
			halogenated, sulphonated, nitrated or	
			nitrosated derivatives.	
			- Acyclic ketones without other oxygen	
			function:	
		2914.11	Acetone	LVC 40% or CTSH
		2914.12	Butanone (methyl ethyl ketone)	LVC 40% or CTSH
		2914.12	4-Methylpentan-2-one (methyl	LVC 40% or CTSH
		2717.13	isobutyl ketone)	TAC TO 0 OT CIDU
		2914.19	Other	LVC 40% or CTSH
			- Cyclanic, cyclenic or cycloterpenic	270 100 OI CIDII
			ketones without other oxygen function:	
		2914.22	Cyclohexanone and	LVC 40% or CTSH
		271122	methylcyclohexanones	
		2914.23	Ionones and methylionones	LVC 40% or CTSH
		2914.29	Other	LVC 40% or CTSH
			Note: Other than camphor;	
			cyclohexanone and	
			methylcyclohexanones; and	
			ionones and methylionones.	
			- Aromatic ketones without other oxygen	
			function:	
		2914.31	Phenylacetone (phenylpropan-2-one)	LVC 40% or CTSH
		2914.39	Other	LVC 40% or CTSH
		2914.40	- Ketone-alcohols and ketone-aldehydes	LVC 40% or CTSH
		2914.50	- Ketone-phenols and ketones with other	LVC 40% or CTSH
			oxygen function	
			- Quinones:	
		2914.61	Anthraquinone	LVC 40% or CTSH
		2914.69	Other	LVC 40% or CTSH
		2914.70	- Halogenated, sulphonated, nitrated	LVC 40% or CTSH
			or nitrosated derivatives	
	29.15		Saturated acyclic monocarboxylic acids	LVC 40% or CTSH
			and their anhydrides, halides,	
			peroxides and peroxyacids; their	
			halogenated, sulphonated, nitrated or	
			nitrosated derivatives.	
	29.16		Unsaturated acyclic monocarboxylic	LVC 40% or CTSH
			acids, cyclic monocarboxylic acids,	
			their anhydrides, halides, peroxides	
			and peroxyacids; their halogenated,	
			sulphonated, nitrated or nitrosated	
	00.1-		derivatives.	
1	29.17		Polycarboxylic acids, their	LVC 40% or CTSH

anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. 29.18 Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: 2918.11 Lactic acid, its salts and esters LVC 40% or CTSH 2918.12 Tartaric acid LVC 40% or CTSH 2918.13 Salts and esters of tartaric acid LVC 40% or CTSH 2918.14 Citric acid 2918.15 Salts and esters of citric acid 2918.16 Salts and esters of citric acid 2918.18 Chorobenzilate (ISO) LVC 40% or CTSH 2918.18 Chlorobenzilate, its salts and esters LVC 40% or CTSH 2918.19 Other LVC 40% or CTSH LVC 40% or CTSH 2918.19 Carboxylic acids with phenol function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
sulphonated, nitrated or nitrosated derivatives.29.18Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:2918.11 Lactic acid, its salts and esters2918.12 Tartaric acid2918.13 Salts and esters of tartaric acid2918.14 Citric acid, its salts and esters2918.15 Salts and esters of citric acid2918.16 Gluconic acid, its salts and esters2918.18 Chlorobenzilate (ISO)2918.19 Other2918.19 Other2918.1
Image: space of the second s
29.18 Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: 2918.11 Lactic acid, its salts and esters 2918.12 Tartaric acid 2918.13 Salts and esters of tartaric acid 2918.14 Citric acid, its salts and esters 2918.15 Salts and esters of citric acid 2918.16 Gluconic acid, its salts and esters 2918.18 Chlorobenzilate (ISO) 2918.19 Other 2918.19 Carboxylic acids with phenol function, but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:2918.11 Lactic acid, its salts and esters2918.12 Tartaric acid2918.13 Salts and esters of tartaric acid2918.14 Citric acid2918.15 Salts and esters of citric acid2918.15 Salts and esters of citric acid2918.16 Gluconic acid, its salts and esters2918.17 Salts and esters of citric acid2918.18 Cluconic acid, its salts and esters2918.19 Gluconic acid, its salts and esters2918.19 Chlorobenzilate (ISO)2918.19 Other2918.19 Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:2918.11 Lactic acid, its salts and esters2918.12 Tartaric acid2918.13 Salts and esters of tartaric acid2918.14 Citric acid2918.15 Salts and esters of tartaric acid2918.16 Salts and esters of citric acid17 or 23.2918.17 Salts and esters of citric acid2918.18 Cluconic acid, its salts and esters2918.19 Gluconic acid, its salts and esters2918.19 Gluconic acid, its salts and esters2918.19 Other2918.19 Other oxygen function, their anhydrides, halides, peroxides, peroxides, peroxides, peroxides and their derivatives:
their halogenated, sulphonated, nitrated or nitrosated derivatives Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:2918.11 Lactic acid, its salts and esters2918.12 Tartaric acid2918.13 Salts and esters of tartaric acid2918.14 Citric acid2918.15 Salts and esters of citric acid2918.16 Salts and esters of citric acid2918.17 Salts and esters of citric acid2918.18 Citric acid, its salts and esters2918.19 Colorobenzilate (ISO)2918.19 Chlorobenzilate (ISO)2918.19 Other2918.19 Other2918.19 Other oxygen function, but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
Image: space of the state of
- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:2918.11 Lactic acid, its salts and estersLVC 40% or CTSH2918.12 Tartaric acidLVC 40% or CTSH2918.13 Salts and esters of tartaric acidLVC 40% or CTSH2918.14 Citric acidCTH except from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
Image: Second state of the sec
function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:LVC 40% or CTSH2918.11 Lactic acid, its salts and estersLVC 40% or CTSH2918.12 Tartaric acidLVC 40% or CTSH2918.13 Salts and esters of tartaric acidLVC 40% or CTSH2918.14 Citric acidCTH except from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
peroxides, peroxyacids and their derivatives:peroxides, peroxyacids and their derivatives:2918.11 Lactic acid, its salts and estersLVC 40% or CTSH2918.12 Tartaric acidLVC 40% or CTSH2918.13 Salts and esters of tartaric acidLVC 40% or CTSH2918.14 Citric acidCTH except from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 OtherLVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
derivatives:2918.11 Lactic acid, its salts and estersLVC 40% or CTSH2918.12 Tartaric acidLVC 40% or CTSH2918.13 Salts and esters of tartaric acidLVC 40% or CTSH2918.14 Citric acidCTH except from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 Other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
2918.11 Lactic acid, its salts and estersLVC 40% or CTSH2918.12 Tartaric acidLVC 40% or CTSH2918.13 Salts and esters of tartaric acidLVC 40% or CTSH2918.14 Citric acidCTH except from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2018 OtherLVC 40% or CTSH2018 OtherLVC 40% or CTSH2018 OtherLVC 40% or CTSH2018 OtherLVC 40% or CTSH2019 OtherLVC 40% or CTSH201
2918.12 Tartaric acidLVC 40% or CTSH2918.13 Salts and esters of tartaric acidLVC 40% or CTSH2918.14 Citric acidCTH except from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 OtherLVC 40% or CTSHbut without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:LVC 40% or CTSH
2918.12 Tartaric acidLVC 40% or CTSH2918.13 Salts and esters of tartaric acidLVC 40% or CTSH2918.14 Citric acidCTH except from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 OtherLVC 40% or CTSHbut without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:LVC 40% or CTSH
2918.14 Citric acidCTH except from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.16 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 OtherLVC 40% or CTSH0- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
from Chapter 17 or 23.2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:LVC 40% or CTSH
Image: style s
2918.15 Salts and esters of citric acidCTH except from Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
Image: Second stateImage: Second statefrom Chapter 17 or 23.2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH2918.19 Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
Image: constraint of the image
2918.16 Gluconic acid, its salts and estersLVC 40% or CTSH2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
2918.18 Chlorobenzilate (ISO)LVC 40% or CTSH2918.19 OtherLVC 40% or CTSH- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
2918.19 Other LVC 40% or CTSH - Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: LVC 40% or CTSH
- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:
their anhydrides, halides, peroxides, peroxyacids and their derivatives:
peroxyacids and their derivatives:
2019 21 Colignitia paid and its colts III 40% or among
2918.22 O-Acetylsalicylic acid, its salts LVC 40% or CTSH
and esters
2918.23 Other esters of salicylic acid and LVC 40% or CTSH
their salts
2918.29 Other LVC 40% or CTSH
2918.30 - Carboxylic acids with aldehyde or LVC 40% or CTSH
ketone function but without other
oxygen function, their anhydrides,
halides, peroxides, peroxyacids and
their derivatives
- Other:
2918.91 2,4,5-T (ISO) LVC 40% or CTSH
(2,4,5-trichlorophenoxyacetic acid),
its salts and esters
2918.99 Other LVC 40% or CTSH
29.20Esters of other inorganic acids ofLVC 40% or CTSH
non-metals (excluding esters of
hydrogen halides) and their salts;
their halogenated, sulphonated,

29.22		Oxygen-function amino-compounds.	
		- Amino-alcohols, other than those	
		containing more than one kind of oxygen	
		function, their ethers and esters;	
		salts thereof:	
	2922.11	Monoethanolamine and its salts	LVC 40% or CTSH
	2922.12	Diethanolamine and its salts	LVC 40% or CTSH
	2922.13	Triethanolamine and its salts	LVC 40% or CTSH
	2922.14	Dextropropoxyphene (INN) and its	LVC 40% or CTSH
	2722.11	salts	
	2922.19	Other	LVC 40% or CTSH
		- Amino-naphthols and other	210 100 01 0101
		amino-phenols, other than those	
		containing more than one kind of oxygen	
		function; salts thereof:	
	2922.21	Aminohydroxynaphthalenesulphonic	LVC 40% or CTSH
		acids and their salts	
	2922.29	Other	LVC 40% or CTSH
		- Amino-aldehydes, amino-ketones and	
		amino-quinones, other than those	
		containing more than one kind of oxygen	
		function; salts thereof:	
	2922.31	Amfepramone (INN), methadone (INN)	LVC 40% or CTSH
	2922.91	and normethadone (INN); salts thereof	
	2922.39	Other	LVC 40% or CTSH
	2922.39	- Amino-acids, other than those	
		containing more than one kind of oxygen	
		function, and their esters; salts	
		thereof:	
	2922.41	Lysine and its esters; salts thereof	LVC 40% or CTSH
	2922.43	Anthranilic acid and its salts	LVC 40% or CTSH
	2922.44	Tilidine (INN) and its salts	LVC 40% or CTSH
	2922.49	Other	LVC 40% or CTSH
	2722.17	Note: Other than lysine, its esters,	
		glutamic acid, anthranilic acid,	
		tilidine (INN) and salts	
		thereof.	
	2922.50	- Amino-alcohol-phenols,	LVC 40% or CTSH
		amino-acid-phenols and other	
		amino-compounds with oxygen function	
29.23		Quaternary ammonium salts and	
		hydroxides; lecithins and other	
		phosphoaminolipids, whether or not	
		chemically defined.	
	2923.10	- Choline and its salts	LVC 40% or CTSH
	2923.90	- Other	LVC 40% or CTSH
		Note: Other than choline and its salts;	
		and lecithins and other	
		phosphoaminolipids.	
	1		<u> </u>
29.24		Carboxyamide-function compounds;	
29.24		Carboxyamide-function compounds; amide-function compounds of carbonic	

	1	1		1
			- Acyclic amides (including acyclic	
			cabamates) and their derivatives;	
			salts thereof:	
		2924.11	Meprobamate (INN)	LVC 40% or CTSH
		2924.12	Fluroacetamide (ISO), monocrotophos	LVC 40% or CTSH
			(ISO) and phosphamidon (ISO)	
		2924.19	Other	LVC 40% or CTSH
			- Cyclic amides (including cyclic	
			carbamates) and their derivatives;	
			salts thereof:	
		2924.21	Ureines and their derivatives; salts	LVC 40% or CTSH
			thereof	
		2924.23	2-Acetamidobenzoic acid	LVC 40% or CTSH
			(N-acetylanthranilic acid) and its	
			salts	
		2924.24	Ethinamate (INN)	LVC 40% or CTSH
	29.25		Caboxyimide-function compounds	LVC 40% or CTSH
			(including saccharin and its salts) and	
			imine-function compounds.	
	29.26		Nitrile-function compounds.	LVC 40% or CTSH
	29.29		Compounds with other nitrogen	LVC 40% or CTSH
			function.	
	29.30		Organo-sulphur compounds.	LVC 40% or CTSH
	29.32		Heterocyclic compounds with oxygen	LVC 40% or CTSH
			hetero-atom(s) only.	
	29.33		Heterocyclic compounds with nitrogen	LVC 40% or CTSH
			hetero-atom(s) only.	
	29.34		Nucleic acids and their salts, whether	LVC 40% or CTSH
			or not chemically defined; other	
			heterocyclic compounds.	
	29.36		Provitamins and vitamins, natural or	LVC 40% or CTSH
	22700		reproduced by synthesis (including	200 100 01 0101
			natural concentrates), derivatives	
			thereof used primarily as vitamins, and	
			intermixtures of the foregoing,	
			whether or not in any solvent.	
	29.40	2940.00	Sugars, chemically pure, other than	CTH except
			sucrose, lactose, maltose, glucose and	from heading
			fructose; sugar ethers, sugar acetals	17.02.
			and sugar esters, and their salts,	
			other than products of heading 29.37,	
			29.38 or 29.39.	
Chapter 30			Pharmaceutical products	
-	30.06		Pharmaceutical goods specified in Note	
	50.00		4 to this Chapter.	
			- Other	
			Note: Other than sterile surgical	
			catgut, similar sterile suture	
			materials (including sterile	
			absorbable surgical or dental	
			yarns) and sterile tissue	
	1		adhesives for surgical wound	

	1	1		· · · · · · · · · · · · · · · · · · ·
			closure; sterile laminaria and	
			sterile laminaria tents;	
			sterile absorbable surgical or	
			dental haemostatics; sterile	
			surgical or dental adhesion	
			barriers, whether or not	
			absorbable; blood-grouping	
			reagents; opacifying	
			preparations for X-ray	
			examinations; diagnostic	
			reagents designed to be	
			5 5	
			administered to the patient;	
			dental cements and other dental	
			fillings; bone reconstruction	
			cements, first-aid boxes and	
			kits; chemical contraceptive	
			preparations based on hormones,	
			on other products of heading	
			29.37 or on spermicides; and 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.	
		3006.91	Appliances identifiable for ostomy	LVC 40% or CTSH
		3000.71	use	
		3006.92	Waste pharmaceuticals	WO
Chapter 31			Fertilizers	
	31.02		Mineral or chemical fertilizers,	LVC 40% or CTSH
	51.02		nitrogenous.	
	31.03		Mineral or chemical fertilizers,	
	51.05		phosphatic.	
		2102 10		LVC 40% or CTSH
	21 04	3103.10	- Superphosphates	
	31.04		Mineral or chemical fertilizers,	LVC 40% or CTSH
	21 05		potassic.	
	31.05		Mineral or chemical fertilizers	
			containing two or three of the	
			fertilizing elements nitrogen,	
			phosphorus and potassium; other	
			fertilizers; goods of this Chapter in	
			tablets or similar forms or in packages	
			of a gross weight not exceeding 10 kg.	
		3105.10	- Goods of this Chapter in tablets or	CC
			similar forms or in packages of a gross	
			weight not exceeding 10 kg	
		3105.20	- Mineral or chemical fertilizers	LVC 40% or CTSH
			containing the three fertilizing	
			elements nitrogen, phosphorus and	
1	1	1		
			potassium	

		0105 00		
		3105.30	- Diammonium hydrogenorthophosphate (diammonium phosphate)	LVC 40% or CTSH
		3105.40	- Ammonium dihydrogenorthophosphate	LVC 40% or CTSH
			(monoammonium phosphate) and mixtures	
			thereof with diammonium	
			hydrogenorthophosphate (diammonium	
			phosphate)	
			- Other mineral or chemical fertilizers	
			containing the two fertilizing	
			elements nitrogen and phosphorus:	
		3105.51	Containing nitrates and phosphates	LVC 40% or CTSH
		3105.59	Other	LVC 40% or CTSH
		3105.60	- Mineral or chemical fertilizers	LVC 40% or CTSH
			containing the two fertilizing	
			elements phosphorus and potassium	
		3105.90	- Other	LVC 40% or CTSH
Chapter 35			Albuminoidal substances; modified	
STOP COL 55			starches; glues; enzymes	
	35.02		Albumins (including concentrates of	
	55.02		two or more whey proteins, containing	
			by weight more than 80% whey proteins,	
			calculated on the dry matter),	
			albuminates and other albumin	
			derivatives.	
		2500 11	- Egg albumin:	
		3502.11	Dried	CC except from
		2500 10		Chapter 4.
		3502.19	Other	CC except from
				Chapter 4.
		3502.20	- Milk albumin, including concentrates	СТН
			of two or more whey proteins	
		3502.90	- Other	СТН
	35.03	3503.00	Gelatin (including gelatin in	СТН
			rectangular (including square) sheets,	
			whether or not surface-worked or	
			colored) and gelatin derivatives;	
			isinglass; other glues of animal	
			origin, excluding casein glues of	
			heading 35.01.	
	35.05		Dextrins and other modified starches	СТН
			(for example, pregelatinized or	
			esterified starches); glues based on	
			starches, or on dextrins or other	
			modified starches.	
Chapter 38			Miscellaneous chemical products	
	38.01		Artificial graphite; colloidal or	LVC 40% or CTSH
			semi-colloidal graphite; preparations	
			based on graphite or other carbon in the	
			form of pastes, blocks, plates or other	
			semi-manufactures.	
	38.06		Rosin and resin acids, and derivatives	
		1	LOSIN AND LESIN ACTOS, AND DEPIVATIVES	

	1			
			thereof; rosin spirit and rosin oils;	
		2006 10	run gums.	
		3806.10	- Rosin and resin acids	LVC 40% or CTSH
		3806.20	- Salts of rosin, of resin acids or of	LVC 40% or CTSH
			derivatives of rosin or resin acids	
		2006 00	other than salts of rosin adducts	
		3806.90	- Other	LVC 40% or CTSH
			Note: Other than rosin and resin acids; salts of rosin, of resin acids or	
			of derivatives of rosin or resin	
			acids other than salts of rosin	
			adducts; and ester gums.	
	38.09		Finishing agents, dye carriers to	
	30.09		accelerate the dyeing or fixing of	
			dyestuffs and other products and	
			preparations (for example, dressings	
			and mordants), of a kind used in the	
			textile, paper, leather or like	
			industries, not elsewhere specified or	
			included.	
		3809.10	- With a basis of amylaceous substances	CTH except
		00000120		from heading
				11.08 or
				35.05.
	38.24		Prepared binders for foundry molds or	
			cores; chemical products and	
			preparations of the chemical or allied	
			industries (including those consisting	
			of mixtures of natural products), not	
			elsewhere specified or included.	
		3824.60	- Sorbitol other than that of	CTH except
			subheading 2905.44	from heading
				17.02.
	38.25		Residual products of the chemical or	WO
			allied industries, not elsewhere	
			specified or included; municipal	
			waste; sewage sludge; other wastes	
			specified in Note 6 to this Chapter.	
	Plastic	s and artic	cles thereof; rubber and articles thereof	(Chapter 39-40)
Chapter 39			Plastics and articles thereof	
	39.15		Waste, paring and scrap, of plastics.	WO
	39.23		Articles for the conveyance or packing	LVC 40% or CTSH
			of goods, of plastics; stoppers, lids,	
			caps and other closures, of plastics.	
	39.24		Tableware, kitchenware, other	LVC 40% or CTSH
			household articles and hygienic or	
			toilet articles, of plastics.	
	39.26		Other articles of plastics and articles	LVC 40% or CTSH
			of other materials of headings 39.01 to	
			39.14.	
Chapter 40	40.05		Rubber and articles thereof	
1	40.01		Natural rubber, balata, gutta-percha,	

	1	1		1
			guayule, chicle and similar natural	
			gums, in primary forms or in plates,	
			sheets or strip.	
		4001.10	- Natural rubber latex, whether or not	CC
			pre-vulcanized	
	40.04	4004.00	Waste, parings and scrap of rubber	WO
			(other than hard rubber) and powders	
			and granules obtained therefrom.	
	40.12		Retreaded or used pneumatic tires of	LVC 40% or CTSH
			rubber; solid or cushion tires, tire	
			treads and tire flaps, of rubber.	
Section VII	II Raw h	ides and s	kins, leather, furskins and articles the	ereof; saddlery
and harness	s; trave	l goods, ł	nandbags and similar containers; article	s of animal gut
(other than	n silk-w	vorm gut)	(Chapter 41-43)	
Chapter 41			Raw hides and skins(other than furskins)	CC
-			and leather	
Chapter 42			Articles of leather; saddlery and	CC
÷ –			harness; travel goods, handbags and	
			similar containers; articles of animal	
			gut (other than silk-worm gut)	
Chapter 43			Furskins and artificial fur;	CC
T			manufactures thereof	
Section IX	Wood ar	d article	es of wood; wood charcoal; cork and art	icles of cork;
			sparto or of other plaiting materials;	
wickerwork			spared of of other plateting materials,	
Chapter 44			Wood and articles of wood; wood	
chapter ii			charcoal	
	44.01		Fuel wood, in logs, in billets, in	СТН
	44.01		twigs, in faggots or in similar forms;	C111
			wood in chips or particles; sawdust and	
			wood waste and scrap, whether or not	
			agglomerated in logs, briquettes,	
			pellets or similar forms.	
	44.02		Wood charcoal (including shell or nut	CTH
	44.02		charcoal), whether or not	CIN
			agglomerated.	
	44.00			CTT I
	44.03		Wood in the rough, whether or not	СТН
			stripped of bark or sapwood, or roughly	
	44 04	<u> </u>	squared. Hoopwood; split poles; piles, pickets	
	44.04		and stakes of wood, pointed but not sawn	СТН
			lengthwise; wooden sticks, roughly	
			trimmed but not turned, bent or	
			otherwise worked, suitable for the	
			manufacture of walking-sticks,	
			umbrellas, tool handles or the like;	
	44 05	4405 00		СТН
		1105.00		
	44.00		(cross-ties) of wood.	
	44.07		Wood sawn or chipped lengthwise, sliced	CTH
				1
			or peeled, whether or not planed,	
			or peeled, whether or not planed, sanded or end-jointed, of a thickness	
	44.05 44.06 44.07	4405.00	chipwood and the like. Wood wool; wood flour. Railway or tramway sleepers (cross-ties) of wood.	CTH CTH CTH

44.08		Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm.	СТН
44.09		Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, molded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed.	СТН
44.10		Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.	СТН
44.11		Fiberboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.	СТН
44.12		Plywood, veneered panels and similar laminated wood.	CTH except from heading 44.07 or 44.08.
44.13	4413.00	Densified wood, in blocks, plates, strips or profile shapes.	СТН
44.14	4414.00	Wooden frames for paintings, photographs, mirrors or similar objects.	СТН
44.15		Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.	СТН
44.16	4416.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.	СТН
44.17	4417.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.	СТН
44.18		Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.	СТН
44.19	4419.00	Tableware and kitchenware, of wood.	CTH
44.20		Wood marquetry and inlaid wood; caskets and cases for jewelry or cutlery, and similar articles, of wood; statuettes	СТН
	1	and other ornaments, of wood; wooden	

		Ι	articles of furniture not falling in	
			Chapter 94.	
	44.21		Other articles of wood.	СТН
Chapter 46	44.21		Manufactures of straw, of esparto or of	CIR
Chapter 40			other plaiting materials; basketware	
			and wickerwork	
	46.01		Plaits and similar products of plaiting	
	40.01		materials, whether or not assembled	
			into strips; plaiting materials,	
			plaits and similar products of plaiting	
			materials, bound together in parallel	
			strands or woven, in sheet form,	
			whether or not being finished articles	
			(for example, mats, matting, screens).	
			- Mats, matting and screens of	
			vegetable materials:	
		4601.21	Of bamboo	CC except from
				Chapter 14.
		4601.22	Of rattan	CC except from Chapter 14.
		4601.29	Other	CC except from
				Chapter 14.
			- Other:	
		4601.92	Of bamboo	CC except from
				Chapter 14.
		4601.93	Of rattan	CC except from
				Chapter 14.
		4601.94	Of other vegetable materials	CC except from
				Chapter 14.
Section X I	Pulp of	wood or o	f other fibrous cellulosic material; re	ecovered (waste
and scrap) 47-49)	paper o	r paperboa	rd; paper and paperboard and articles t	hereof (Chapter
Chapter 47			Pulp of wood or of other fibrous	
onapoer 1/			cellulosic material; recovered (waste	
			and scrap) paper or paperboard	
	47.07		Recovered (waste and scrap) paper or	WO
			paperboard.	 - b =
	iexciie	s and text	ile articles (Chapter 50-63) Note: See t	Line mole to this
section		1	Silk	
Chapter 50	E0 01	E001 00		
	50.01	5001.00	Silk-worm cocoons suitable for reeling.	CC
	50.02	5002.00	Raw silk (not thrown).	СТН
	50.03	5003.00	Silk waste (including cocoons	СТН
			unsuitable for reeling, yarn waste and	
			garneted stock).	
	50.04	5004.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	СТН
	50.05	5005.00	Yarn spun from silk waste, not put up	CTH except
	50.05	5005.00	for retail sale.	from heading
			TOT TECAIL BAIE.	50.06.
	50.06	5006.00	Silk yarn and yarn spun from silk waste,	CTH except
	50.00	5000.00	STIN YATH AND YATH SPUH ITOM STIN WASLE,	CIII EXCEPT

			put up for motail galas gills some mut	from booding
			put up for retail sale; silk-worm gut.	from heading 50.05.
	50.07		Woven fabrics of silk or of silk waste.	CTH, provided
	50.07		woven tabites of sitk of of sitk waste.	that, where
				non-originati
				ng materials
				of heading
				50.04 through
				50.06 are
				used, each of
				the non-
				originating
				materials is
				spun, or dyed
				or printed
				entirely in
				either Party
				or a non-Party
				which is a
				Member State
				of the ASEAN;
				or
				No required
				CTC, provided
				that the good
				is dyed or
				printed
				entirely and
				that the non-
				originating
				material of
				heading 50.07
				is woven
				entirely in
				either Party or a non-Party
				which is a
				Member State
				of the ASEAN.
Chapter 51			Wool, fine or coarse animal hair;	
_			horsehair yarn and woven fabric	
	51.01		Wool, not carded or combed.	CC
	51.02		Fine or coarse animal hair, not carded	CC
			or combed.	
	51.03		Waste of wool or of fine or coarse animal	WO
			hair, including yarn waste but	
			excluding garneted stock.	
	51.04	5104.00	Garneted stock of wool or of fine or	CC
	51 OF	<u> </u>	coarse animal hair.	CTU
	51.05		Wool and fine or coarse animal hair, carded or combed (including combed wool	CTH
			in fragments).	
	51.06		Yarn of carded wool, not put up for	CTH outside
	JT.00		Tarm of carded woor, not put up for	CIII OULSIGE

			retail sale.	heading 51.06
	F1 07			
	51.07		Yarn of combed wool, not put up for	through 51.10.
	F1 00		retail sale.	
	51.08		Yarn of fine animal hair (carded or	
	F1 00		combed), not put up for retail sale.	
	51.09		Yarn of wool or of fine animal hair, put	
			up for retail sale.	
	51.10	5110.00	Yarn of coarse animal hair or of	
			horsehair (including gimped horsehair	
			yarn), whether or not put up for retail	
			sale.	
	51.11		Woven fabrics of carded wool or of	CTH outside
			carded fine animal hair.	heading 51.11
	51.12		Woven fabrics of combed wool or of	through 51.13
			combed fine animal hair.	provided that,
	51.13	5113.00	Woven fabrics of coarse animal hair or	where
			of horsehair.	non-originati
				ng materials
				of heading
				51.06 through
				51.10 are
				used, each of
				the non-
				originating
				materials is
				spun, or dyed
				or printed
				entirely in
				either Party
				or a non-Party
				which is a
				Member State
				of the ASEAN;
				or
				No required
				CTC, provided
				that the good
				is dyed or
				printed
				entirely and
				that the non-
				originating
				material of
				heading 51.11
				through 51.13
				is woven
				entirely in
				either Party
				or a non-Party
				which is a
				Member State
				of the ASEAN.
Chapter 52			Cotton	

52.01	5201.00	Cotton, not carded or combed.	CC
 52.02		Cotton waste (including yarn waste and	WO
		garneted stock).	
52.03	5203.00	Cotton, carded or combed.	CC
52.04		Cotton sewing thread, whether or not	CTH outside
		put up for retail sale.	heading 52.04
52.05		Cotton yarn (other than sewing thread),	through 52.07,
		containing 85 % or more by weight of	provided that,
		cotton, not put up for retail sale.	where non-
52.06		Cotton yarn (other than sewing thread),	originating
		containing less than 85 % by weight of	materials of
		cotton, not put up for retail sale.	heading 52.03
52.07		Cotton yarn (other than sewing thread)	are used, each
		put up for retail sale.	of the non-
			originating
			materials is
			carded or
			combed
			entirely in
			either Party
			or a non-Party
			which is a Member State
52.08		Woven fabrics of cotton, containing	of the ASEAN. CTH outside
52.00		85 % or more by weight of cotton,	heading 52.08
		weighing not more than 200 g/m^2 .	through 52.12,
 52.09		Woven fabrics of cotton, containing	provided that,
52.07		85 % or more by weight of cotton,	where non-
		weighing more than 200 g/m^2 .	originating
52.10		Woven fabrics of cotton, containing	materials of
52.10		less than 85 % by weight of cotton, mixed	heading 52.04
		mainly or solely with man-made fibers,	through 52.07
		weighing not more than 200 g/m^2 .	are used, each
 52.11		Woven fabrics of cotton, containing	of the non-
		less than 85 % by weight of cotton, mixed	originating
		mainly or solely with man-made fibers,	materials is
		weighing more than 200 g/m ² .	spun, or dyed
52.12		Other woven fabrics of cotton.	or printed
			entirely in
			either Party
			or a non-Party
			which is a
			Member State
			of the ASEAN
			or
			No required
			CTC, provided
			that the good
			is dyed or
			printed
			entirely and
			that the non-

				originating material of heading 52.08 through 52.12 is woven entirely in either Party or a non-Party which is a Member State of the ASEAN.
Chapter 53	F2 01		Other vegetable textile fibers; paper yarn and woven fabrics of paper yarn	
	53.01		Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garneted stock).	CC
	53.02		True hemp (<i>Cannabis sativa L.</i>), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garneted stock).	СС
	53.03		Jute and other textile bast fibers (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibers (including yarn waste and garneted stock).	СС
	53.05	5305.00	Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other vegetable textile fibers, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibers (including yarn waste and garneted stock).	CC
	53.06		Flax yarn.	CTH outside
	53.07		Yarn of jute or of other textile bast fibers of heading 53.03.	heading 53.06 through 53.08.
	53.08		Yarn of other vegetable textile fibers; paper yarn.	
	53.09		Woven fabrics of flax.	CTH outside
	53.10		Woven fabrics of jute or of other textile bast fibers of heading 53.03.	heading 53.09 through 53.11,
	53.11	5311.00	Woven fabrics of other vegetable textile fibers; woven fabrics of paper yarn.	provided that, where non- originating materials of heading 53.06 through 53.08 are used, each of the non- originating materials is spun, or dyed or printed entirely in

	1	1		
				either Party
				or a non-Party
				which is a
				Member State
				of the ASEAN;
				or
				No required
				CTC, provided
				that the good
				is dyed or
				printed
				entirely and
				that the non-
				originating
				material of
				heading 53.09
				through 53.11
				is woven
				entirely in
				either Party
				or a non-Party
				which is a
				Member State
				of the ASEAN.
Chapter 54			Man-made filaments; strip and the like	
			of man-made textile materials	
	54.01		Sewing thread of man-made filaments,	CC
			whether or not put up for retail sale.	
	54.02		Synthetic filament yarn (other than	CC
			sewing thread), not put up for retail	
			sale, including synthetic monofilament	
			of less than 67 decitex.	
	54.03		Artificial filament yarn (other than	CC
			sewing thread), not put up for retail	
			sale, including artificial	
			monofilament of less than 67 decitex.	
	54.04		Synthetic monofilament of 67 decitex or	CC
			more and of which no cross-sectional	
			dimension exceeds 1 mm; strip and the	
			like (for example, artificial straw) of	
			synthetic textile materials of an	
			apparent width not exceeding 5 mm.	
	54.05	5405.00	Artificial monofilament of 67 decitex	CC
			or more and of which no cross-sectional	
			dimension exceeds 1 mm; strip and the	
			like (for example, artificial straw) of	
			artificial textile materials of an	
			apparent width not exceeding 5 mm.	
	54.06	5406.00	Man-made filament yarn (other than	CC
			sewing thread), put up for retail sale.	
	54.07		Woven fabrics of synthetic filament	CTH outside
			yarn, including woven fabrics obtained	heading 54.07
			from materials of heading 54.04.	or 54.08,

				[]
	54.08		Woven fabrics of artificial filament	provided that,
			yarn, including woven fabrics obtained	where non-
			from materials of heading 54.05.	originating
				materials of
				heading 54.01
				through 54.06
				are used, each
				of the non-
				originating
				materials is
				spun, or dyed
				or printed
				entirely in
				either Party
				or a non-Party
				which is a
				Member State
				of the ASEAN;
				or
				No required
				CTC, provided
				that the good
				is dyed or
				-
				printed
				entirely and
				that the non-
				originating
				material of
				heading 54.07
				or 54.08 is
				woven entirely
				in either
				Party or a
				non-Party
				which is a
				Member State
				of the ASEAN.
Chapter 55			Man-made staple fibers	
	55.01		Synthetic filament tow.	CC except from heading 54.01
	55.02	5502.00	Artificial filament tow.	through 54.01
	55.03		Synthetic staple fibers, not carded,	CIII OUGII 54.00.
			combed or otherwise processed for	
			spinning.	
	55.04		Artificial staple fibers, not carded,	
			combed or otherwise processed for	
			spinning.	
	55.05		Waste (including noils, yarn waste and	
			garneted stock) of man-made fibers.	
	55.06		Synthetic staple fibers, carded,	
			combed or otherwise processed for	
	FF 07		spinning.	
	55.07	5507.00	Artificial staple fibers, carded,	
			combed or otherwise processed for	

	spinning.	
55.08	Sewing thread of man-made staple fibers, whether or not put up for retail sale.	CTH outside heading 55.08 through 55.11,
55.09	Yarn (other than sewing thread) of synthetic staple fibers, not put up for retail sale.	provided that, where non- originating
55.10	Yarn (other than sewing thread) of artificial staple fibers, not put up for retail sale.	materials of heading 55.06 or 55.07 are
55.11	Yarn (other than sewing thread) of man-made staple fibers, put up for retail sale.	used, each of the non- originating materials is carded or combed entirely in either Party or a non-Party which is a Member State of the ASEAN.
55.12	Woven fabrics of synthetic staple fibers, containing 85 % or more by weight of synthetic staple fibers.	CTH outside heading 55.12 through 55.16,
55.13	Woven fabrics of synthetic staple fibers, containing less than 85 $\%$ by weight of such fibers, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m ² .	provided that, where non- originating materials of heading 55.08
55.14	Woven fabrics of synthetic staple fibers, containing less than 85 % by weight of such fibers, mixed mainly or solely with cotton, of a weight exceeding 170 g/m ² .	through 55.11 are used, each of the non- originating materials is
55.15	Other woven fabrics of synthetic staple fibers.	spun, or dyed or printed
55.16	Woven fabrics of artificial staple fibers.	entirely in either Party or a non-Party which is a Member State of the ASEAN; or No required CTC, provided that the good is dyed or printed entirely and that the non- originating material of

Chapter 56			Wadding, felt and nonwovens; special	heading 55.12 through 55.16 is woven entirely in either Party or a non-Party which is a Member State of the ASEAN.
			yarns; twine, cordage, ropes and cables and articles thereof	
	56.01		Wadding of textile materials and articles thereof; textile fibers, not exceeding 5 mm in length (flock), textile dust and mill neps.	CC except from heading 50.04 through 50.07, 51.06 through
	56.02		Felt, whether or not impregnated, coated, covered or laminated.	51.13, 52.04 through 52.12,
	56.03		Nonwovens, whether or not impregnated, coated, covered or laminated.	53.06 through 53.11, 55.08 through 55.16 or Chapter 54.
	56.04		Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.	CC, provided that, where non- originating materials of
	56.05	5605.00	Metalized yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	heading 50.04 through 50.06, 51.06 through 51.10, 52.04 through 52.07,
	56.06	5606.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.	53.06 through 53.08, 54.01 through 54.06, or 55.08 through 55.11 are used, each
	56.07		Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.	of the non- originating materials is spun entirely in either
	56.08		Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.	Party or a non-Party which is a
	56.09	5609.00	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	Member State the ASEAN.
Chapter 57			Carpets and other textile floor coverings	CC, except from heading 50.07, 51.11

	1	1		[]
				through 51.13,
				52.08 through
				52.12, 53.09
				through 53.11,
				54.07, 54.08,
				or 55.12
				through 55.16,
				provided that,
				where non-
				originating
				materials of
				heading 50.04
				through 50.06,
				51.06 through
				51.10, 52.04
				through 52.07,
				53.06 through
				53.08, 54.01
				through 54.06,
				or 55.08
				through 55.11
				are used, each
				of the non-
				originating
				materials is
				spun entirely
				in either
				Party or a
				non-Party
				which is a
				Member State
Chapter 58			Special woven fabrics; tufted textile	of the ASEAN. CC, provided
Chapter 50			fabrics; lace; tapestries; trimmings;	that, where
			embroidery	non-
			emprotdery	originating
				materials of
				heading 50.04
				through 50.06,
				51.06 through
				51.10, 52.04
				through 52.07,
				53.06 through
				53.08, 54.01
				through 54.06,
				or 55.08
				through 55.11
				are used, each
				of the non-
				originating
				materials is
				spun entirely
				in either
L	1	1	1	

				Party or a
				non-Party
				which is a
				Member State of the ASEAN.
Chapter 59			Impregnated, coated, covered or	OI CHE ASEAN.
			laminated textile fabrics; textile	
			articles of a kind suitable for	
			industrial use	
	59.01		Textile fabrics coated with gum or	CC, except
			amylaceous substances, of a kind used for the outer covers of books or the	from heading 50.07, 51.11
			like; tracing cloth; prepared painting	through 51.13,
			canvas; buckram and similar stiffened	52.08 through
			textile fabrics of a kind used for hat	52.12, 53.09
			foundations.	through 53.11, 54.07, 54.08,
				or 55.12
				through 55.16.
	59.02		Tire cord fabric of high tenacity yarn	CTH, except
			of nylon or other polyamides,	from heading
			polyesters or viscose rayon.	50.07, 51.11 through 51.13,
				52.08 through
				52.12, 53.09
				through 53.11,
				54.07, 54.08,
				or 55.12 through 55.16,
				provided that,
				where non-
				originating
				materials of
				heading 50.04 through 50.06,
				51.06 through
				51.10, 52.04
				through 52.07,
				53.06 through
				53.08, 54.01 through 54.06,
				or 55.08
				through 55.11
				are used, each
				of the non-
				originating materials is
				spun entirely
				in either
				Party or a
				non-Party
				which is a Member State
	1	l		Meniber State

			of the ASEAN.
 59.03		Textile fabrics impregnated, coated,	CC, except
57.05		covered or laminated with plastics,	from heading
		other than those of heading 59.02.	50.07, 51.11
59.04		Linoleum, whether or not cut to shape;	through 51.13,
0,0,0,1		floor coverings consisting of a coating	52.08 through
		or covering applied on a textile	52.12, 53.09
		backing, whether or not cut to shape.	through 53.11,
59.05	5905.00	Textile wall coverings.	54.07, 54.08,
59.06		Rubberized textile fabrics, other than	or 55.12
		those of heading 59.02.	through 55.16,
59.07	5907.00	Textile fabrics otherwise impregnated,	provided that,
		coated or covered; painted canvas being	where non-
		theatrical scenery, studio back-cloths	originating
		or the like.	materials of
 59.08	5908.00	Textile wicks, woven, plaited or	heading 50.04
		knitted, for lamps, stoves, lighters,	through 50.06,
		candles or the like; incandescent gas	51.06 through
		mantles and tubular knitted gas mantle	51.10, 52.04
		fabric therefor, whether or not	through 52.07,
		impregnated.	53.06 through
 59.09	5909.00	Textile hosepiping and similar textile	53.08, 54.01
		tubing, with or without lining, armor	through 54.06,
		or accessories of other materials.	or 55.08
			through 55.11
			are used, each
			of the non-
			originating
			materials is
			spun entirely
			in either
			Party or a
			non-Party
			which is a
			Member State
			of the ASEAN.
59.10	5910.00	Transmission or conveyor belts or	CTH, except
		belting, of textile material, whether	from heading
		or not impregnated, coated, covered or	50.07, 51.11
		laminated with plastics, or reinforced	through 51.13,
		with metal or other material.	52.08 through
			52.12, 53.09
			through 53.11,
			54.07, 54.08,
			or 55.12
			through 55.16,
			provided that,
			where non-
			originating
			materials of
			heading 50.04
			through 50.06,
			51.06 through

	r		
			51.10, 52.04
			through 52.07,
			53.06 through
			53.08, 54.01
			through 54.06,
			or 55.08
			through 55.11
			are used, each
			of the non-
			originating
			materials is
			spun entirely
			in either
			Party or a
			non-Party
			which is a
			Member State
			of the ASEAN.
	59.11	Textile products and articles, for	CC, except
		technical uses, specified in Note 7 to	from heading
		this Chapter.	50.07, 51.11
			through 51.13,
			52.08 through
			52.12, 53.09
			-
			through 53.11,
			54.07, 54.08,
			or 55.12
			through 55.16,
			provided that,
			where non-
			originating
			materials of
			heading 50.04
			through 50.06,
			51.06 through
			51.10, 52.04
			through 52.07,
			53.06 through
			53.08, 54.01
			through 54.06,
			or 55.08
			through 55.11
			are used, each
			of the non-
			originating
			materials is
			spun entirely
			in either
			Party or a
			non-Party
			which is a
			Member State
			of the ASEAN.
<u> </u>	1		OI CHC ADBAN.

Chapter 60	Knitted or crocheted fabrics	CC, provided
		that, where
		non-
		originating
		materials of
		heading 50.04
		through 50.06,
		51.06 through
		51.10, 52.04
		through 52.07,
		53.06 through
		53.08, 54.01
		through 54.06,
		or 55.08
		through 55.11
		are used, each
		of the non-
		originating
		materials is
		spun, or dyed
		or printed
		entirely in
		either Party
		or non-Party
		which is a
		Member State
		of the ASEAN;
		or
		No required
		CTC, provided
		that the good
		is dyed or
		printed
		entirely and
		that the
		non-originati
		ng material of
		Chapter 60 is
		knitted or
		crocheted
		entirely in
		either Party
		or a non-Party
		which is a
		Member State
		of the ASEAN.
Chapter 61	Articles of apparel and clothing	CC, provided
	accessories, knitted or crocheted	that, where
		non-
		originating
		materials of
		heading 50.07,
		51.11 through

			E1 12 E2 00
			51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08, 55.12 through 55.16 or Chapter 60 are used, each of the non- originating materials is knitted or crocheted entirely in either Party or a non-Party which is a Member State of the ASEAN.
Chapter 62		Articles of apparel and clothing accessories, not knitted or crocheted	
	62.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.	CC, provided that, where non- originating materials of
	62.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.	heading 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07,
	62.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).	54.08, 55.12 through 55.16 or Chapter 60 are used, each
	62.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).	of the non- originating materials is woven entirely in either
	62.05	Men's or boys' shirts.	Party or a non-Party
	62.06	Women's or girls' blouses, shirts and shirt-blouses.	which is a Member State
	62.07	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.	of the ASEAN.
	62.08	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns	

	and similar articles.	
60.00		
62.09	Babies' garments and clothing	
 CO 10	accessories.	
62.10	Garments, made up of fabrics of heading	
 60.11	56.02, 56.03, 59.03, 59.06 or 59.07.	
62.11	Track suits, ski suits and swimwear;	
	 other garments.	
62.12	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.	CC, provided that, where non- originating materials of heading 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08, 55.12 through 55.16 or Chapter 60 are used, each of the non- originating materials is woven, or knitted or crocheted
		entirely in either Party or a non-Party which is a Member State of the ASEAN.
62.13	Handkerchiefs.	CC, provided that, where non- originating materials of heading 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07, 54.08, 55.12 through 55.16 or chapter 60 are used, each of the non- originating

	62.14 62.15 62.16 62.17	6216.00	Shawls, scarves, mufflers, mantillas, veils and the like. Ties, bow ties and cravats. Gloves, mittens and mitts. Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.	materials is woven entirely in either Party or a non-Party which is a Member State of the ASEAN.
Chapter 63			Other made up textile articles; sets; worn clothing and worn textile articles; rags	
	63.01		Blankets and traveling rugs.	CC, provided
	63.02		Bed linen, table linen, toilet linen and kitchen linen.	that, where non-
	63.03		Curtains (including drapes) and interior blinds; curtain or bed valances.	originating materials of heading 50.07,
	63.04		Other furnishing articles, excluding those of heading 94.04.	51.11 through 51.13, 52.08
	63.05		Sacks and bags, of a kind used for the packing of goods.	through 52.12, 53.09 through
	63.06		Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.	53.11, 54.07, 54.08, 55.12 through 55.16
	63.07		Other made up articles, including dress patterns.	or Chapter 60 are used, each
	63.08	6308.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	of the non- originating materials is woven, or knitted or crocheted entirely in either Party or a non-Party which is a Member State of the ASEAN.
	63.09	6309.00	Worn clothing and other worn articles.	WO
	63.10		Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.	WO
Section XII	E Footwe	ear, headg	ear, umbrellas, sun umbrellas, walking	-sticks,
			crops and parts thereof; prepared feathe flowers; articles of human hair (Chapt	
Chapter 64			Footwear, gaiters and the like; parts of such articles	CC
Chapter 65	65.01	6501.00	Headgear and parts thereof Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons	СС

			(ingluding glit monghong) of folt	
			(including slit manchons), of felt.	
	65.02	6502.00	Hat-shapes, plaited or made by	CC
			assembling strips of any material,	
			neither blocked to shape, nor with made	
	65 04	6504.00	brims, nor lined, nor trimmed.	0.577
	65.04	6504.00	Hats and other headgear, plaited or	СТН
			made by assembling strips of any	
			material, whether or not lined or	
			trimmed.	
	65.05		Hats and other headgear, knitted or	СТН
			crocheted, or made up from lace, felt	
			or other textile fabric, in the piece	
			(but not in strips), whether or not	
			lined or trimmed; hair-nets of any	
			material, whether or not lined or	
			trimmed.	
			e, plaster, cement, asbestos, mica or sim	ilar materials;
	oducts;	g⊥ass and	glassware (Chapter 68-70)	
Chapter 70			Glass and glassware	
	70.18		Glass beads, imitation pearls,	
			imitation precious or semi-precious	
			stones and similar glass smallwares,	
			and articles thereof other than	
			imitation jewelry; glass eyes other	
			than prosthetic articles; statuettes	
			and other ornaments of lamp-worked	
			glass, other than imitation jewelry;	
			glass microspheres not exceeding 1 mm	
			in diameter.	
		7018.10	- Glass beads, imitation pearls,	CC
			imitation precious or semi-precious	
			stones and similar glass smallwares	
		7018.90	- Other	CC
			Note: Other than glass beads, imitation	
			pearls, imitation precious or	
			semi-precious stones, similar	
			glass smallwares, and glass	
			microspheres not exceeding 1 mm in	
			diameter.	
			red pearls, precious or semi-precious st	—
		d with pre	ecious metal, and articles thereof; imit	tation jewelry;
coin (Chapt	er 71)			
Chapter 71			Natural or cultured pearls, precious or	
			semi-precious stones, precious metals,	
			metals clad with precious metal, and	
			articles thereof; imitation jewelry;	
			coin	
	71.01		Pearls, natural or cultured, whether or	CC
			not worked or graded but not strung,	
			mounted or set; pearls, natural or	
			cultured, temporarily strung for	
			convenience of transport.	
	71.02		Diamonds, whether or not worked, but not	

		mounted or get	
	7100 10	mounted or set.	
	7102.10	- Unsorted	CC
	F100 01	- Industrial:	~~
	7102.21	Unworked or simply sawn, cleaved or	CC
		bruted	
	7102.29	Other	СТН
		- Non-industrial:	
	7102.31	Unworked or simply sawn, cleaved or	CC
		bruted	
	7102.39	Other	СТН
71.03		Precious stones (other than diamonds)	
		and semi-precious stones, whether or	
		not worked or graded but not strung,	
		mounted or set; ungraded precious	
		stones (other than diamonds) and	
		semi-precious stones, temporarily	
		strung for convenience of transport.	
	7103.10	- Unworked or simply sawn or roughly	CC
		shaped	
		- Otherwise worked:	
	7103.91	Rubies, sapphires and emeralds	СТН
	7103.99	Other	СТН
71.04		Synthetic or reconstructed precious or	CTH
		semi-precious stones, whether or not	
		worked or graded but not strung, mounted	
		or set; ungraded synthetic or	
		reconstructed precious or	
		semi-precious stones, temporarily	
		strung for convenience of transport.	
71.05		Dust and powder of natural or synthetic	СТН
		precious or semi-precious stones.	
71.12		Waste and scrap of precious metal or of	WO
		metal clad with precious metal; other	
		waste and scrap containing precious	
		metal or precious metal compounds, of	
		a kind used principally for the recovery	
		of precious metal.	
71.13		Articles of jewelry and parts thereof,	CTH except
-		of precious metal or of metal clad with	from heading
		precious metal.	71.14 through
		-	71.18.
71.14		Articles of goldsmiths' or	CTH except
		silversmiths' wares and parts thereof,	from heading
		of precious metal or of metal clad with	71.13 or 71.15
		precious metal.	through 71.18.
71.15		Other articles of precious metal or of	CTH except
		metal clad with precious metal.	from heading
		Freedow wood,	71.13, 71.14
			or 71.16
			through 71.18.
71.16		Articles of natural or cultured pearls,	CTH except
, 0		precious or semi-precious stones	from heading
		Precious of semi precious scolles	TTOM HEAUTING

	· · ·		
		(natural, synthetic or reconstructed).	71.13 through 71.15, 71.17, 71.18, subheading 7101.22, 7102.39, 7103.91, 7103.99 or 7104.90.
	71.17	Imitation jewelry.	CTH except from heading 71.13 through 71.16.
	Base metals	s and articles of base metal (Chapter 72-83)	
Chapter 72		Iron and steel	
	72.01	Pig iron and spiegeleisen in pigs, blocks or other primary forms.	LVC 40% or CC
	72.03	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94 %, in lumps, pellets or similar forms.	LVC 40% or CC
	72.04	Ferrous waste and scrap; remelting scrap ingots of iron or steel.	WO
	72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).	LVC 40% or CTH except from heading 72.01 or 72.03 through 72.29
	72.07	Semi-finished products of iron or non-alloy steel.	LVC 40% or CTH except from heading 72.01 or 72.03 through 72.29.
	72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.	LVC 40% or CTH except from heading 72.01 or 72.03 through 72.29.
	72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.	LVC 40% or CTH except from heading 72.08 or 72.11.
	72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.	LVC 40% or CTH except from heading 72.01 or 72.03 through 72.29.
	72.15	Other bars and rods of iron or non-alloy steel.	LVC 40% or CTH except from heading 72.01 or 72.03

				through 72 20
	72.16		Angles, shapes and sections of iron or non-alloy steel.	through 72.29. LVC 40% or CTH except from heading 72.01 or 72.03 through 72.29.
	72.17		Wire of iron or non-alloy steel.	LVC 40% or CTH except from heading 72.13 through 72.15.
	72.20		Flat-rolled products of stainless steel, of a width of less than 600 mm.	LVC 40% or CTH except from subheading 7219.31 through 7219.90.
Chapter 73			Articles of iron or steel	
	73.01		Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.	LVC 40% or CC except from heading 72.07 through 72.09 or 72.11.
	73.02		Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chairs wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.	LVC 40% or CC except from heading 72.07 through 72.09.
	73.03	7303.00	Tubes, pipes and hollow profiles, of cast iron.	LVC 40% or CC
	73.04		Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.	LVC 40% or CC except from heading 72.07 through 72.11.
	73.05		Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.	LVC 40% or CC except from heading 72.08 through 72.11.
	73.06		Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel. - Line pipe of a kind used for oil or gas pipelines:	
		7306.11	Welded, of stainless steel	LVC 40% or CC except from heading 72.08,

1			
			72.09 or 72.11.
	7306.19	Other	LVC 40% or CC
			except from
			heading 72.08,
			72.09 or
			72.11.
		- Casing and tubing of a kind used in drilling for oil or gas:	
	7306.21	Welded, of stainless steel	LVC 40% or CC
			except from
			heading 72.08,
			72.09 or
		-	72.11.
	7306.29	Other	LVC 40% or CC
			except from
			heading 72.08,
			72.09 or 72.11.
	7306.30	- Other, welded, of circular	72.11. LVC 40% or CC
	/ 500.50	cross-section, of iron or non-alloy	except from
		steel	heading 72.08,
			72.09 or
			72.11.
	7306.40	- Other, welded, of circular	LVC 40% or CC
		cross-section, of stainless steel	
	7306.50	- Other, welded, of circular	LVC 40% or CC
		cross-section, of other alloy steel	except from
			heading 72.08,
			72.09 or
			72.11.
		- Other, welded, of non-circular cross-section:	
	7306.61	Of square or rectangular	LVC 40% or CC
		cross-section	except from
			heading 72.08,
			72.09 or
	7206 60		72.11.
	7306.69	Of other non-circular cross-section	LVC 40% or CC
			except from heading 72.08,
			72.09 or
			72.09 01
	7306.90	- Other	LVC 40% or CC
			except from
			heading 72.08,
			72.09 or
			72.11.
73.07		Tube or pipe fittings (for example,	
		couplings, elbows, sleeves), of iron or	
		steel.	
		- Cast fittings:	

	7307.11	Of non-malleable cast iron	LVC 40% or CC
	7307.19	Other	LVC 40% or CC
		- Other, of stainless steel:	
	7307.21	Flanges	LVC 40% or CC
	7307.22	Threaded elbows, bends and sleeves	LVC 40% or CC
	7307.23	Butt welding fittings	LVC 40% or CC
	7307.29	Other	LVC 40% or CC
		- Other:	
	7307.91	Flanges	LVC 40% or CC
	7307.92	Threaded elbows, bends and sleeves	LVC 40% or CTH
			except from
			heading 73.04
			through 73.06.
	7307.93	Butt welding fittings	LVC 40% or CTH
			except from
			heading 73.04
			through 73.06.
	7307.99	Other	LVC 40% or CTH
			except from
			heading 73.04
			through 73.06.
73.08		Structures (excluding prefabricated	LVC 40% or CTH
		buildings of heading 94.06) and parts	except from
		of structures (for example, bridges and	heading 72.08
		bridge-sections, lock-gates, towers,	through 72.12
		lattice masts, roofs, roofing	or 72.16.
		frame-works, doors and windows and	
		their frames and thresholds for doors,	
		shutters, balustrades, pillars and	
		columns), of iron or steel; plates,	
		rods, angles, shapes, sections, tubes	
		and the like, prepared for use in	
		structures, of iron or steel.	
73.09	7309.00	Reservoirs, tanks, vats and similar	LVC 40% or CC
		containers for any material (other than	
		compressed or liquefied gas), of iron	heading 72.08
		or steel, of a capacity exceeding 300	through 72.12,
		1, whether or not lined or	72.25 or
		heat-insulated, but not fitted with	72.26.
		mechanical or thermal equipment.	
73.10		Tanks, casks, drums, cans, boxes and	
		similar containers, for any material	
		(other than compressed or liquefied	
		gas), of iron or steel, of a capacity	
		not exceeding 300 1, whether or not	
		lined or heat-insulated, but not fitted	
		with mechanical or thermal equipment.	
	7310.10	- Of a capacity of 50 l or more	LVC 40% or CC
			except from
			heading 72.08
			through 72.12,
			72.25 or

			72.26.
		- Of a capacity of less than 50 l:	
	7310.21	Cans which are to be closed by	LVC 40% or CC
		soldering or crimping	except from
			heading 72.08
			through 72.12.
	7310.29	Other	LVC 40% or CC
			except from
			heading 72.08
			through 72.12.
73.11	7311.00	Containers for compressed or liquefied	LVC 40% or CC
		gas, of iron or steel.	
73.12		Stranded wire, ropes, cables, plaited	LVC 40% or CC
		bands, slings and the like, of iron or	except from
		steel, not electrically insulated.	heading 72.13
			or 72.17.
73.13	7313.00	Barbed wire of iron or steel; twisted	LVC 40% or CC
		hoop or single flat wire, barbed or not,	except from
		and loosely twisted double wire, of a	heading 72.13
		kind used for fencing, of iron or steel.	through 72.15
		,	or 72.17.
73.14		Cloth (including endless bands), grill,	
		netting and fencing, of iron or steel	
		wire; expanded metal of iron or steel.	
		- Woven cloth:	
	7314.12	Endless bands for machinery, of	LVC 40% or CC
		stainless steel	
	7314.14	Other woven cloth, of stainless steel	LVC 40% or CC
	7314.19	Other	LVC 40% or CC
	7314.20	- Grill, netting and fencing, welded at	LVC 40% or CC
		the intersection of wire with a maximum	except from
		cross-sectional dimension of 3 mm or	heading 72.08
		more and having a mesh size of 100 cm ²	through 72.17.
		or more	5
		- Other grill, netting and fencing,	
		welded at the intersection:	
	7314.31	Plated or coated with zinc	LVC 40% or CC
			except from
			heading 72.08
			through 72.17.
	7314.39	Other	LVC 40% or CC
			except from
			heading 72.08
			through 72.17.
		- Other cloth, grill, netting and fencing:	
	7314.41	Plated or coated with zinc	LVC 40% or CC
			except from
			heading 72.08
			through 72.17.
	7314.42	Coated with plastics	LVC 40% or CC
		-	except from
1	ı		– –

1			
			heading 72.08
	DO14 40	011	through 72.17.
	7314.49	Other	LVC 40% or CC
			except from
			heading 72.08
 			through 72.17.
	7314.50	- Expanded metal	LVC 40% or CC
			except from
			heading 72.08
			through 72.17.
73.15		Chain and parts thereof, of iron or	LVC 40% or CC
		steel.	except from
			heading 72.13
			through 72.17.
73.16	7316.00	Anchors, grapnels and parts thereof, of iron or steel.	LVC 40% or CC
73.17	7317.00	Nails, tacks, drawing pins, corrugated	LVC 40% or CC
		nails, staples (other than those of	except from
		heading 83.05) and similar articles, of	heading 72.13
		iron or steel, whether or not with heads	through 72.17.
		of other material, but excluding such	
		articles with heads of copper.	
73.19		Sewing needles, knitting needles,	LVC 40% or CC
		bodkins, crochet hooks, embroidery	except from
		stilettos and similar articles, for use	heading 72.13
		in the hand, of iron or steel; safety	through 72.17.
		pins and other pins of iron or steel,	
		not elsewhere specified or included.	
73.20		Springs and leaves for springs, of iron	LVC 40% or CC
		or steel.	except from
			heading 72.08
			through 72.17.
73.23		Table, kitchen or other household	LVC 40% or CC
		articles and parts thereof, of iron or	
		steel; iron or steel wool; pot scourers	
		and scouring or polishing pads, gloves	
		and the like, of iron or steel.	
73.24		Sanitary ware and parts thereof, of iron	LVC 40% or CC
	ļ	or steel.	
 73.25	ļ	Other cast articles of iron or steel.	LVC 40% or CC
 73.26	ļ	Other articles of iron or steel.	
		- Forged or stamped, but not further worked:	
	7326.11	Grinding balls and similar articles	LVC 40% or CC
		for mills	except from
			heading 72.07.
	7326.19	Other	LVC 40% or CC
			except from
			heading 72.07.
	7326.20	- Articles of iron or steel wire	LVC 40% or CC
			except from
			heading 72.13.

Chaptor 74	1		Copper and articles thereof	
Chapter 74	74 04	7404.00		MO
	74.04	7404.00	Copper waste and scrap.	WO
Chapter 75			Nickel and articles thereof	110
	75.03	7503.00	Nickel waste and scrap.	WO
Chapter 76	F C 01		Aluminum and articles thereof	
	76.01		Unwrought aluminum.	LVC 40% or CC
	76.02	7602.00	Aluminum waste and scrap.	WO
Chapter 78			Lead and articles thereof	
	78.02	7802.00	Lead waste and scrap.	WO
Chapter 79			Zinc and articles thereof	
	79.02	7902.00	Zinc waste and scrap.	WO
Chapter 80			Tin and articles thereof	
	80.02	8002.00	Tin waste and scrap.	WO
Chapter 81			Other base metals; cermets; articles	
			thereof	
	81.01		Tungsten (wolfram) and articles	
			thereof, including waste and scrap.	
			- Other:	
			Note: Other than powders.	
		8101.97	Waste and scrap	WO
	81.02		Molybdenum and articles thereof,	
			including waste and scrap.	
			- Other:	
			Note: Other than powders.	
		8102.97	Waste and scrap	WO
	81.03		Tantalum and articles thereof,	
			including waste and scrap.	
		8103.30	- Waste and scrap	WO
	81.04		Magnesium and articles thereof,	
			including waste and scrap.	
		8104.20	- Waste and scrap	WO
	81.05		Cobalt mattes and other intermediate	
			products of cobalt metallurgy; cobalt	
			and articles thereof, including waste	
			and scrap.	
		8105.30	- Waste and scrap	WO
	81.07		Cadmium and articles thereof, including	
			waste and scrap.	
		8107.30	- waste and scrap	WO
	81.08		Titanium and articles thereof,	
			including waste and scrap.	
		8108.30	- Waste and scrap	WO
	81.09		Zirconium and articles thereof,	
			including waste and scrap.	
		8109.30	- Waste and scrap	WO
	81.10		Antimony and articles thereof,	
			including waste and scrap.	
		8110.20	- Waste and scrap	WO
	81.12	5115.20	Beryllium, chromium, germanium,	
	V ± • ± 2		vanadium, gallium, hafnium, indium,	
			niobium (columbium), rhenium and	
			thallium, and articles of these metals,	
	L	1		1

			including waste and scrap.	
			-Beryllium:	
		8112.13	Waste and scrap	WO
			- Chromium:	
		8112.22	Waste and scrap	WO
			- Thallium:	
		8112.52	Waste and scrap	WO
Chapter 83			Miscellaneous articles of base metal	
	83.05		Fittings for loose-leaf binders or	
			files, letter clips, letter corners,	
			paper clips, indexing tags and similar	
			office articles, of base metal; staples	
			in strips (for example, for offices,	
			upholstery, packaging), of base metal.	
		8305.10	- Fittings for loose-leaf binders or	LVC 40% or CTSH
			files	
		8305.20	- Staples in strips	LVC 40% or CTSH
	83.06		Bells, gongs and the like,	
			non-electric, of base metal; statuettes	
			and other ornaments, of base metal;	
			photograph, picture or similar frames,	
			of base metal; mirrors of base metal.	
			- Statuettes and other ornaments:	
		8306.21	Plated with precious metal	LVC 40% or CTSH
	83.08	0500.21	Clasps, frames with clasps, buckles,	
	03.00		buckle-clasps, hooks, eyes, eyelets and	
			the like, of base metal, of a kind used	
			for clothing, footwear, awnings,	
			handbags, travel goods or other made up	
			articles; tubular or bifurcated rivets,	
			of base metal; beads and spangles, of	
			base metal.	
		8308.10		LVC 40% or CTSH
		8308.10	- Hooks, eyes and eyelets - Tubular or bifurcated rivets	LVC 40% or CTSH
 	02 11	0300.20		
	83.11		Wire, rods, tubes, plates, electrodes	LVC 40% or CTSH
			and similar products, of base metal or	
			of metal carbides, coated or cored with	
			flux material, of a kind used for	
			soldering, brazing, welding or	
			deposition of metal or of metal	
			carbides; wire and rods, of	
			agglomerated base metal powder, used	
~		<u> </u>	for metal spraying.	
		-	echanical appliances; electrical equip	-
			d reproducers, television image and soun	
	s, and p	parts and	accessories of such articles (Chapter)	84-85)
Chapter 84			Nuclear reactors, boilers, machinery	
			and mechanical appliances; parts	
1	1	1	thereof	
	84.01		Nuclear reactors; fuel elements	
	84.01		Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and	

		apparatus for isotopic separation.	
	8401.10	- Nuclear reactors	LVC 40% or CTSH
	8401.20	- Machinery and apparatus for isotopic	LVC 40% or CTSH
		separation, and parts thereof	
	8401.30	- Fuel elements (cartridge),	LVC 40% or CTSH
		non-irradiated	
84.02		Steam or other vapor generating boilers	
		(other than central heating hot water	
		boilers capable also of producing low	
		pressure steam); super-heated water	
		boilers.	
		- Steam or other vapor generating	
		boilers:	
	8402.11	Watertube boilers with a steam	LVC 40% or CTSH
		production exceeding 45 t per hour	
	8402.12	Watertube boilers with a steam	LVC 40% or CTSH
		production not exceeding 45 t per hour	
	8402.19	Other vapor generating boilers,	LVC 40% or CTSH
 		including hybrid boilers	
	8402.20	- Super-heated water boilers	LVC 40% or CTSH
84.04		Auxiliary plant for use with boilers of	
		heading 84.02 or 84.03 (for example,	
		economizers, super-heaters, soot	
		removers, gas recoverers); condensers	
		for steam or other vapor power units.	
	8404.10	- Auxiliary plant for use with boilers	LVC 40% or CTSH
		of heading 84.02 or 84.03	
	8404.20	- Condensers for steam or other vapor	LVC 40% or CTSH
		power units	
84.10		Hydraulic turbines, water wheels, and	
		regulators therefor.	
		- Hydraulic turbines and water wheels:	
	8410.11	Of a power not exceeding 1,000 kW	LVC 40% or CTSH
	8410.12	Of a power exceeding 1,000 kW but not	LVC 40% or CTSH
		exceeding 10,000 kW	
	8410.13	Of a power exceeding 10,000 kW	LVC 40% or CTSH
84.11		Turbo-jets, turbo-propellers and other	
		gas turbines.	
		- Turbo-jets:	
	8411.11	Of a thrust not exceeding 25 kN	LVC 40% or CTSH
	8411.12	Of a thrust exceeding 25 kN	LVC 40% or CTSH
		- Turbo-propellers:	
	8411.21	Of a power not exceeding 1,100 kW	LVC 40% or CTSH
	8411.22	Of a power exceeding 1,100 kW	LVC 40% or CTSH
		- Other gas turbines:	
	8411.81	Of a power not exceeding 5,000 kW	LVC 40% or CTSH
 	8411.82	Of a power exceeding 5,000 kW	LVC 40% or CTSH
 84.12		Other engines and motors.	
	8412.10	- Reaction engines other than	LVC 40% or CTSH
 		turbo-jets	
 		- Hydraulic power engines and motors:	
	8412.21	Linear acting (cylinders)	LVC 40% or CTSH

	1	8412.29	Other	LVC 40% or CTSH
		0412.29		LVC 40% OF CISH
		0410 01	- Pneumatic power engines and motors:	
		8412.31	Linear acting (cylinders)	LVC 40% or CTSH
		8412.39	Other	LVC 40% or CTSH
		8412.80	- Other	LVC 40% or CTSH
	84.13		Pumps for liquids, whether or not fitted	
			with a measuring device; liquid	
			elevators.	
			- Pumps fitted or designated to be fitted with a measuring device:	
		8413.11	Pumps for dispensing fuel or	LVC 40% or CTSH
			lubricants, of the type used in	
			filling-stations or in garages	
		8413.19	Other	LVC 40% or CTSH
		8413.20	- Hand pumps, other than those of	LVC 40% or CTSH
			subheading 8413.11 or 8413.19	
		8413.30	- Fuel, lubricating or cooling medium	LVC 40% or CTSH
			pumps for internal combustion piston	
			engines	
		8413.40	- Concrete pumps	LVC 40% or CTSH
		8413.50	- Other reciprocating positive	LVC 40% or CTSH
			displacement pumps	
		8413.60	- Other rotary positive displacement	LVC 40% or CTSH
			pumps	
		8413.70	- Other centrifugal pumps	LVC 40% or CTSH
			- Other pumps; liquid elevators:	
		8413.81	Pumps	LVC 40% or CTSH
		8413.82	Liquid elevators	LVC 40% or CTSH
	84.14		Air or vacuum pumps, air or other gas	
			compressors and fans; ventilating or	
			recycling hoods incorporating a fan,	
			whether or not fitted with filters.	
		8414.10	- Vacuum pumps	LVC 40% or CTSH
		8414.20	- Hand- or foot-operated air pumps	LVC 40% or CTSH
		8414.30	- Compressors of a kind used in	
		5111.50	refrigerating equipment	
		8414.40	- Air compressors mounted on a wheeled	LVC 40% or CTSH
		5111110	chassis for towing	
			- Fans:	
		8414.51	Table, floor, wall, window, ceiling	LVC 40% or CTSH
		5 II I. JI	or roof fans, with a self-contained	TAC TO S OT CIDII
1			electric motor of an output not	
				1
		8414 59	exceeding 125 W	LVC 40% or CTSH
		8414.59 8414.60	exceeding 125 W Other	LVC 40% or CTSH
		8414.59 8414.60	exceeding 125 W Other - Hoods having a maximum horizontal side	LVC 40% or CTSH LVC 40% or CTSH
		8414.60	exceeding 125 W Other - Hoods having a maximum horizontal side not exceeding 120 cm	LVC 40% or CTSH
	QA 15		exceeding 125 W Other - Hoods having a maximum horizontal side not exceeding 120 cm - Other	
	84.15	8414.60	<pre>exceeding 125 W Other - Hoods having a maximum horizontal side not exceeding 120 cm - Other Air conditioning machines, comprising</pre>	LVC 40% or CTSH
	84.15	8414.60	<pre>exceeding 125 W Other - Hoods having a maximum horizontal side not exceeding 120 cm - Other Air conditioning machines, comprising a motor-driven fan and elements for</pre>	LVC 40% or CTSH
	84.15	8414.60	<pre>exceeding 125 W Other - Hoods having a maximum horizontal side not exceeding 120 cm - Other Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity,</pre>	LVC 40% or CTSH
	84.15	8414.60	<pre>exceeding 125 W Other - Hoods having a maximum horizontal side not exceeding 120 cm - Other Air conditioning machines, comprising a motor-driven fan and elements for</pre>	LVC 40% or CTSH

		regulated.	
	8415.10	- Window of wall types, self-contained	LVC 40% or CTSH
	0110110	or "split-system"	
	8415.20	- Of a kind used for persons, in motor	LVC 40% or CTSH
	0110110	vehicles	
		- Other:	
	8415.81	Incorporating a refrigerating unit	LVC 40% or CTSH
	0110101	and a valve for reversal of the	
		cooling/heat cycle (reversible heat	
		pumps)	
	8415.82	Other, incorporating a refrigerating	LVC 40% or CTSH
		unit	
	8415.83	Not incorporating a refrigerating	LVC 40% or CTSH
		unit	
84.16		Furnace burners for liquid fuel, for	
		pulverized solid fuel or for gas;	
		mechanical stokers, including their	
		mechanical grates, mechanical ash	
		dischargers and similar appliances.	
	8416.10	- Furnace burners for liquid fuel	LVC 40% or CTSH
	8416.20	- Other furnace burners, including	LVC 40% or CTSH
		combination burners	
	8416.30	- Mechanical stokers, including their	LVC 40% or CTSH
		mechanical grates, mechanical ash	
		dischargers and similar appliances	
84.17		Industrial or laboratory furnaces and	
		ovens, including incinerators,	
		non-electric.	
	8417.10	- Furnaces and ovens for the roasting,	LVC 40% or CTSH
		melting or other heat-treatment of	
		ores, pyrites or of metals	
	8417.20	- Bakery ovens, including biscuit ovens	LVC 40% or CTSH
	8417.80	- Other	LVC 40% or CTSH
84.18		Refrigerators, freezers and other	
		refrigerating or freezing equipment,	
		electric or other; heat pumps other than	
		air conditioning machines of heading	
		84.15.	
	8418.10	- Combined refrigerator-freezers,	LVC 40% or CTSH
		fitted with separate external doors	
		- Refrigerators, household type:	
	8418.21	Compression-type	LVC 40% or CTSH
	8418.29	Other	LVC 40% or CTSH
	8418.30	- Freezers of the chest type, not	LVC 40% or CTSH
		exceeding 800 1 capacity	
	8418.40	- Freezers of the upright type, not	LVC 40% or CTSH
		exceeding 900 1 capacity	
	8418.50	- Other furniture (chests, cabinets,	LVC 40% or CTSH
		display counters, show-cases and the	
		like) for storage and display,	
		incorporating refrigerating or	
		freezing equipment	

		Other metal constitute of first in]
		- Other refrigerating or freezing	
	0410 61	equipment; heat pumps:	
	8418.61	Heat pumps other than air conditioning machines of heading 84.15	LVC 40% or CTSH
	8418.69	Other	LVC 40% or CTSH
84.19	0410.09	Machinery, plant or laboratory	LVC 40% OI CISH
04.19		equipment, whether or not electrically	
		heated (excluding furnaces, ovens and	
		other equipment of heading 85.14), for	
		the treatment of materials by a process	
		involving a change of temperature such	
		as heating, cooking, roasting,	
		distilling, rectifying, sterilizing,	
		pasteurizing, steaming, drying,	
		evaporating, vaporizing, condensing or	
		cooling, other than machinery or plant	
		of a kind used for domestic purposes;	
		instantaneous or storage water heaters,	
		non-electric.	
		- Instantaneous or storage water	
	0410 11	heaters, non-electric:	
	8419.11	Instantaneous gas water heaters	LVC 40% or CTSH
	8419.19 8419.20	Other	LVC 40% or CTSH
	8419.20	- Medical, surgical or laboratory sterilizers	LVC 40% or CTSH
		- Dryers:	
	8419.31	For agricultural products	LVC 40% or CTSH
	8419.32	For wood, paper pulp, paper or	LVC 40% or CTSH
	0119.02	paperboard	
	8419.39	Other	LVC 40% or CTSH
	8419.40	- Distilling or rectifying plant	LVC 40% or CTSH
	8419.50	- Heat exchange units	LVC 40% or CTSH
	8419.60	- Machinery for liquefying air or other	LVC 40% or CTSH
		gases	
		- Other machinery, plant and equipment:	
	8419.81	For making hot drinks or for cooking	LVC 40% or CTSH
		or heating food	
	8419.89	Other	LVC 40% or CTSH
84.20		Calendering or other rolling machines,	
		other than for metals or glass, and	
	0400 10	cylinders therefor.	
 0.4 0.1	8420.10	- Calendering or other rolling machines	LVC 40% or CTSH
84.21		Centrifuges, including centrifugal	
		dryers; filtering or purifying	
		machinery and apparatus, for liquids or gases.	
		- Centrifuges, including centrifugal	
		dryers:	
	8421.11	Cream separators	LVC 40% or CTSH
	8421.12	Clothes-dryers	LVC 40% or CTSH
	8421.19	Other	LVC 40% or CTSH
		- Filtering or purifying machinery and	
	í <u> </u>		

			apparatus for liquids:	
		8421.21	For filtering or purifying water	LVC 40% or CTSH
		8421.22	For filtering or purifying beverages	LVC 40% or CTSH
		0401 00	other than water	
		8421.23	Oil or petrol-filters for internal	LVC 40% or CTSH
			combustion engines	
		8421.29	Other	LVC 40% or CTSH
			- Filtering or purifying machinery and	
			apparatus for gases:	
		8421.31	Intake air filters for internal	LVC 40% or CTSH
			combustion engines	
		8421.39	Other	LVC 40% or CTSH
	84.22		Dish washing machines; machinery for	
			cleaning or drying bottles or other	
			containers; machinery for filling,	
			closing, sealing or labeling bottles,	
			cans, boxes, bags or other containers;	
			machinery for capsuling bottles, jars,	
			tubes and similar containers; other	
			packing or wrapping machinery	
			(including heat-shrink wrapping	
			machinery); machinery for aerating	
			beverages.	
			- Dish washing machines:	
		8422.11	Of the household type	LVC 40% or CTSH
		8422.19	Other	LVC 40% or CTSH
		8422.20	- Machinery for cleaning or drying	LVC 40% or CTSH
			bottles or other containers	
		8422.30	- Machinery for filling, closing,	LVC 40% or CTSH
			sealing, or labeling bottles, cans,	
			boxes, bags or other containers;	
			machinery for capsuling bottles, jars,	
			tubes and similar containers; machinery	
			for aerating beverages	
		8422.40	- Other packing or wrapping machinery	LVC 40% or CTSH
			(including heat-shrink wrapping	
			machinery)	
	84.23		Weighing machinery (excluding balances	
	51.25		of a sensitivity of 5 cg or better),	
			including weight operated counting or	
			checking machines; weighing machine	
			weights of all kinds.	
<u> </u>	<u> </u>	8423.10	- Personal weighing machines, including	LVC 40% or CTSH
		0120.10	baby scales; household scales	TAC TO 0 OT CIDII
<u> </u>		8423.20	- Scales for continuous weighing of	LVC 40% or CTSH
		0120.20	goods on conveyors	TAC TO 9 OT CIDU
		8423.30	- Constant weight scales and scales for	LVC 40% or CTSH
		0123.30	discharging a predetermined weight of	TAL TO OI CIDU
			material into a bag or container,	
			_	
			including hopper scales	
 		0402 01	- Other weighing machinery:	
		8423.81	Having a maximum weighing capacity	LVC 40% or CTSH

			not exceeding 30 kg	
		8423.82	Having a maximum weighing capacity	LVC 40% or CTSH
		0425.02	not exceeding 30 kg but not exceeding	LVC 40% OI CIDII
			5,000 kg	
		8423.89	Other	LVC 40% or CTSH
	84.24	0125.05	Mechanical appliances (whether or not	LVC 108 OF CIDI
	01.21		hand-operated) for projecting,	
			dispersing or spraying liquids or	
			powders; fire extinguishers, whether or	
			not charged; spray guns and similar	
			appliances; steam or sand blasting	
			machines and similar jet projecting	
			machines.	
		8424.10	- Fire extinguishers, whether or not	LVC 40% or CTSH
			charged	
		8424.20	- Spray guns and similar appliances	LVC 40% or CTSH
		8424.30	- Steam or sand blasting machines and	LVC 40% or CTSH
			similar jet projecting machines	
			- Other appliances:	
		8424.81	Agricultural or horticultural	LVC 40% or CTSH
		8424.89	Other	LVC 40% or CTSH
	84.32		Agricultural, horticultural or	
			forestry machinery for soil preparation	
			or cultivation; lawn or sports-ground	
			rollers.	
		8432.10	- Ploughs	LVC 40% or CTSH
			- Harrows, scarifiers, cultivators,	
			weeders and hoes:	
		8432.21	Disc harrows	LVC 40% or CTSH
		8432.29	Other	LVC 40% or CTSH
		8432.30	- Seeders, planters and transplanters	
		8432.40	- Manure spreaders and fertilizer and	LVC 40% or CTSH
			distributors	
	04.55	8432.80	- Other machinery	LVC 40% or CTSH
	84.33		Harvesting or threshing machinery,	
			including straw or fodder balers; grass	
			or hay mowers; machines for cleaning,	
			sorting or grading eggs, fruit or other agricultural produce, other than	
			machinery of heading 84.37.	
			- Mowers for lawns, parks or	
			sports-grounds:	
		8433.11	Powered, with the cutting device	LVC 40% or CTSH
		0100.11	rotating in a horizontal plane	100 100 OI CIDII
		8433.19	Other	LVC 40% or CTSH
		8433.20	- Other mowers, including cutter bars	LVC 40% or CTSH
			for tractor mounting	
		8433.30	- Other haymaking machinery	LVC 40% or CTSH
		8433.40	- Straw or fodder balers, including	LVC 40% or CTSH
			pick-up balers	
			- Other harvesting machinery; threshing	
			machinery:	
L	1	1		1

	8433.51	Combine harvester-threshers	LVC 40% or CTSH
	8433.52	Other threshing machinery	LVC 40% OF CTSH
	8433.53	Root or tuber harvesting machines	LVC 40% OF CTSH
	8433.59	Other	LVC 40% OF CTSH
	8433.60	- Machines for cleaning, sorting or	LVC 40% OF CTSH
	0433.00	grading eggs, fruit or other	LVC 40% OF CISH
		agricultural produce	
84.34			
04.34	8434.10	Milking machines and dairy machinery. - Milking machines	LVC 40% or CTSH
			LVC 40% OF CISH
04.25	8434.20	- Dairy machinery	LVC 40% or CISH
84.35		Presses, crushers and similar machinery	
		used in the manufacture of wine, cider,	
	0.425 1.0	fruit juices or similar beverages.	
	8435.10	- Machinery	LVC 40% or CTSH
84.36		Other agricultural, horticultural,	
		forestry, poultry-keeping or	
		bee-keeping machinery, including	
		germination plant fitted with	
		mechanical or thermal equipment;	
	0.425.15	poultry incubators and brooders.	TTTO 400
	8436.10	- Machinery for preparing animal	LVC 40% or CTSH
		feeding stuffs	
		- Poultry-keeping machinery; poultry	
	0.40.5 0.1	incubators and brooders:	
	8436.21	Poultry incubators and brooders	LVC 40% or CTSH
	8436.29	Other	LVC 40% or CTSH
	8436.80	- Other machinery	LVC 40% or CTSH
84.37		Machines for cleaning, sorting or	
		grading seed, grain or dried leguminous	
		vegetables; machinery used in the	
		milling industry or for the working of	
		cereals or dried leguminous vegetables,	
		other than farm-type machinery.	
	8437.10	- Machines for cleaning, sorting or	LVC 40% or CTSH
		grading seed, grain or dried leguminous	
		vegetables	
	8437.80	- Other machinery	LVC 40% or CTSH
84.38		Machinery not specified or included	
		elsewhere in this Chapter, for the	
		industrial preparation or manufacture	
		of food or drink, other than machinery	
		for the extraction or preparation of	
		animal or fixed vegetable fats or oils.	
	8438.10	- Bakery machinery and machinery for the	LVC 40% or CTSH
		manufacture of macaroni, spaghetti or	
		similar products	
	8438.20	- Machinery for the manufacture of	LVC 40% or CTSH
		confectionary, cocoa or chocolate	
	8438.30	- Machinery for sugar manufacture	LVC 40% or CTSH
	8438.30 8438.40	- Brewery machinery	LVC 40% or CTSH

r				
		8438.60	- Machinery for the preparation of	LVC 40% or CTSH
			fruits, nuts or vegetables	
		8438.80	- Other machinery	LVC 40% or CTSH
	84.39		Machinery for making pulp of fibrous	
			cellulosic material or for making or	
		0.400.10	finishing paper or paperboard.	
		8439.10	- Machinery for making pulp of fibrous cellulosic material	LVC 40% or CTSH
		8439.20	- Machinery for making paper or paperboard	LVC 40% or CTSH
		8439.30	- Machinery for finishing paper or	LVC 40% or CTSH
		0439.30	paperboard	
	84.40		Book-binding machinery, including	
	01.10		book-sewing machines.	
		8440.10	- Machinery	LVC 40% or CTSH
	84.41	8440.10		LVC 40% OF CISH
	84.41		Other machinery for making up paper	
			pulp, paper or paper board, including cutting machines of all kinds.	
		0441 10		
		8441.10	- Cutting machines	LVC 40% or CTSH
		8441.20	- Machines for making bags, sacks or envelopes	LVC 40% or CTSH
		8441.30	- Machines for making cartons, boxes,	LVC 40% or CTSH
			cases, tubes, drums or similar	
			containers, other than by molding	
		8441.40	- Machines for molding articles in paper	LVC 40% or CTSH
			pulp, paper or paperboard	
		8441.80	- Other machinery	LVC 40% or CTSH
	84.42		Machinery, apparatus and equipment	
			(other than the machine-tools of	
			headings 84.56 to 84.65) for preparing	
			or making plates, cylinders or other	
			printing components; plates, cylinders	
			or other printing components; plates,	
			cylinders and other printing	
			components; plates, cylinders and	
			lithographic stones, prepared for	
			printing purposes (for example, planed,	
			grained or polished).	
		8442.30	- Machinery, apparatus and equipment	LVC 40% or CTSH
	84.43		Printing machinery used for printing by	
			means of plates, cylinders and other	
			printing components of heading 84.42;	
			other printers, copying machines and	
			facsimile machines, whether or not	
			combined; parts and accessories	
			thereof.	
			- Printing machinery used for printing	
			by means of plates, cylinders and other	
	1		printing components of heading 84.42:	
	-			
		8443.11	Offset printing machinery, reel-fed	LVC 40% or CTSH
		8443.11 8443.12	Offset printing machinery, reel-fed Offset printing machinery, sheet-fed, office type (using sheets	LVC 40% or CTSH LVC 40% or CTSH

			[
		with one side not exceeding 22 cm and	
		the other side not exceeding 36 cm in	
		the unfolded state)	
	8443.13	Other offset printing machinery	LVC 40% or CTSH
	8443.14	Letterpress printing machinery, reel	LVC 40% or CTSH
		fed, excluding flexographic printing	
	8443.15	Letterpress printing machinery,	LVC 40% or CTSH
		other than reel fed, excluding	
		flexographic printing	
	8443.16	Flexographic printing machinery	LVC 40% or CTSH
	8443.17	Gravure printing machinery	LVC 40% or CTSH
	8443.19	Other	LVC 40% or CTSH
	0113.13	- Other printers, copying machines and	LVC 100 OF CIDI
		facsimile machines, whether or not	
	0442 21	combined:	
	8443.31	Machines which perform two or more	LVC 40% or CTSH
		of the functions of printing, copying	
		or facsimile transmission, capable of	
		connecting to an automatic data	
		processing machine or to a network	
	8443.32	Other, capable of connecting to an	LVC 40% or CTSH
		automatic data processing machine or to	
		a network	
	8443.39	Other	LVC 40% or CTSH
84.	.48	Auxiliary machinery for use with	
		machines of heading 84.44, 84.45, 84.46	
		or 84.47 (for example, dobbies,	
		Jacquards, automatic stop motions,	
		shuttle changing mechanisms); parts and	
		accessories suitable for use solely or	
		principally with the machines of this	
		heading or of heading 84.44, 84.45,	
		84.46 or 84.47 (for example, spindles	
		and spindle flyers, card clothing,	
		combs, extruding nipples, shuttles,	
		healds and heald-frames, hosiery	
		needles).	
		- Auxiliary machinery for machines of	
	0440 11	heading 84.44, 84.45, 84.46 or 84.47:	
	8448.11	Dobbies and Jacquards; card	LVC 40% or CTSH
		reducing, copying, punching or	
		assembling machines for use therewith	
	8448.19	Other	LVC 40% or CTSH
84.	.50	Household or laundry-type washing	
		machines, including machines which both	
		wash and dry.	
		- Machines, each of a dry linen capacity	
		not exceeding 10 kg:	
	8450.11	Fully-automatic machines	LVC 40% or CTSH
	8450.12	Other machines, with built-in	LVC 40% or CTSH
	0100112	centrifugal drier	
	8450.19	Other	LVC 40% or CTSH
	0400.19	OCHEL	TAC TO 9 OT CIDE

		8450.20	- Machines, each of a dry linen capacity	INC 40% OF CTSH
		8450.20	exceeding 10 kg	LVC 40% OF CISH
	84.51		Machinery (other than machines of	
			heading 84.50) for washing, cleaning,	
			wringing, drying, ironing, pressing	
			(including fusing presses), bleaching,	
			dyeing, dressing, finishing, coating or	
			impregnating textile yarns, fabrics or	
			made up textile articles and machines	
			for applying the paste to the base	
			fabric or other support used in the	
			manufacture of floor coverings such as	
			linoleum; machines for reeling,	
			unreeling, folding, cutting or pinking	
			textile fabrics.	
		8451.10	- Dry-cleaning machines	LVC 40% or CTSH
	ļ		- Drying machines:	
		8451.21	Each of a dry linen capacity not exceeding 10 kg	LVC 40% or CTSH
		8451.29	Other	LVC 40% or CTSH
		8451.30	- Ironing machines and presses	LVC 40% OF CISH
		0401.00	(including fusing presses)	LIVC 40% OF CISH
		8451.40	- Washing, bleaching or dyeing machines	LVC 40% or CTSH
		8451.50	- Machines for reeling, unreeling,	LVC 40% or CTSH
		0401.00	folding, cutting or pinking textile	LVC 40% OF CISH
			fabrics	
		8451.80	- Other machinery	LVC 40% or CTSH
	84.52	0451.00	Sewing machines, other than book-sewing	LVC 40% OI CIBH
	01.52		machines of heading 84.40; furniture	
			bases and covers specially designed for	
			sewing machines; sewing machine	
			needles.	
		8452.10	- Sewing machines of the household type	LVC 40% or CTSH
		0152.10	- Other sewing machines:	LIVE 10 8 OI CIDII
<u> </u>	1	8452.21	Automatic units	LVC 40% or CTSH
		8452.21	Other	LVC 40% OF CISH
		8452.29	- Sewing machine needles	LVC 40% OF CISH
		8452.30	- Furniture, bases and covers for sewing	LVC 40% OF CISH
		0452.40	machines and parts thereof	LIVE HUS OF CISH
	84.53		Machinery for preparing, tanning or	
	04.00		working hides, skins or leather or for	
			making or repairing footwear or other	
			articles of hides, skins or leather,	
			other than sewing machines.	
		8453.10	- Machinery for preparing, tanning or	LVC 40% or CTSH
		0100.10	working hides, skins or leather	TAC IO 0 OT CIDU
		8453.20	- Machinery for making or repairing	LVC 40% or CTSH
			footwear	
		8453.80	- Other machinery	LVC 40% or CTSH
	84.54		Converters, ladles, ingot molds and	
	84.54		Converters, ladles, ingot molds and casting machines, of a kind used in	
	84.54			

	0454 10	Constant out	
	8454.10	- Converters	LVC 40% or CTSH
	8454.20	- Ingot molds and ladles	LVC 40% or CTSH
	8454.30	- Casting machines	LVC 40% or CTSH
84.55		Metal-rolling mills and rolls therefor.	
	8455.10	- Tube mills	LVC 40% or CTSH
	0.455.01	- Other rolling mills:	
	8455.21	Hot or combination hot and cold	LVC 40% or CTSH
	8455.22	Cold	LVC 40% or CTSH
	8455.30	- Rolls for rolling mills	LVC 40% or CTSH
84.67		Tools for working in the hand,	
		pneumatic, hydraulic or with	
		self-contained electric or	
		non-electric motor.	
		- Pneumatic:	
	8467.11	Rotary type (including combined	LVC 40% or CTSH
		rotary-percussion)	
	8467.19	Other	LVC 40% or CTSH
	_	- With self-contained electric motor:	
	8467.21	Drills of all kinds	LVC 40% or CTSH
	8467.22	Saws	LVC 40% or CTSH
	8467.29	Other	LVC 40% or CTSH
		- Other tools:	
	8467.81	Chain saws	LVC 40% or CTSH
	8467.89	Other	LVC 40% or CTSH
84.68		Machinery and apparatus for soldering,	
		brazing or welding, whether or not	
		capable of cutting, other than those of	
		heading 85.15; gas-operated surface	
		tempering machines and appliances.	
	8468.10	- Hand-held blow pipes	LVC 40% or CTSH
	8468.20	- Other gas-operated machinery and	LVC 40% or CTSH
		apparatus	
	8468.80	- Other machinery and apparatus	LVC 40% or CTSH
84.73		Parts and accessories (other than	
		covers, carrying cases and the like)	
		suitable for use solely or principally	
		with machines of headings 84.69 to	
		84.72.	
	8473.30	- Parts and accessories of the machines	LVC 40% or CTH
		of heading 84.71	except from
			heading 85.42.
84.74		Machinery for sorting, screening,	
		separating, washing, crushing,	
		grinding, mixing or kneading earth,	
		stone, ores or other mineral	
		substances, in solid (including powder	
		or paste) form; machinery for	
		agglomerating, shaping or molding solid	
		mineral fuels, ceramic paste,	
		unhardened cements, plastering	
		materials or other mineral products in	
		powder or paste form; machines for	

		forming foundry molds of sand.	
	8474.10	- Sorting, screening, separating or	LVC 40% or CTSH
	01/1.10	washing machines	LVC 108 OI CIDII
	8474.20	- Crushing or grinding machines	LVC 40% or CTSH
	01/1.20	- Mixing or kneading machines:	
	8474.31	Concrete or mortar mixers	
			LVC 40% or CTSH
	8474.32	Machines for mixing mineral substances with bitumen	LVC 40% or CTSH
	8474.39	Other	LVC 40% or CTSH
	8474.80	- Other machinery	LVC 40% or CTSH
84.75	01/1.00	Machines for assembling electric or	
01.75		electronic lamps, tubes or valves or	
		flashbulbs, in glass envelopes;	
		machines for manufacturing or hot	
		working glass or glassware.	
	8475.10	- Machines for assembling electric or	LVC 40% or CTSH
	01/0.10	electronic lamps, tubes or valves or	TAC TO OT CIDU
		flashbulbs, in glass envelopes	
		- Machines for manufacturing or hot	
		working glass or glassware:	
	8475.21	Machines for making optical fibers	LVC 40% or CTSH
	01/3.21	and performs thereof	
	8475.29	Other	LVC 40% or CTSH
84.76	01/5.25	Automatic goods-vending machines (for	
01.70		example, postage stamp, cigarette, food	
		or beverage machines), including	
		money-changing machines.	
		- Automatic beverage-vending machines:	
	8476.21	Incorporating heating or	LVC 40% or CTSH
	01/0.21	refrigerating devices	
	8476.29	Other	LVC 40% or CTSH
	0470.25	- Other machines:	
	8476.81	Incorporating heating or	LVC 40% or CTSH
	04/0.01	refrigerating devices	LVC 40% OF CISH
	8476.89	Other	
04 77	84/0.89	Machinery for working rubber or	LVC 40% or CTSH
84.77		plastics or for the manufacture of	
		products from these materials, not	
		specified or included elsewhere in this Chapter.	
	8477.10		LVC 40% or CTSH
ł	8477.10	 injection-molding machines Extruders 	LVC 40% or CTSH
	8477.30	- Blow molding machines	LVC 40% or CTSH
	8477.40	- Vacuum molding machines and other thermoforming machines	LVC 40% or CTSH
ł			
		- Other machinery for molding or otherwise forming:	
ł	0/77 51		
	8477.51	For molding or retreading pneumatic	LVC 40% or CTSH
		tires or for molding or otherwise	
	0477 50	forming inner tubes	
	8477.59	Other	LVC 40% or CTSH
	8477.80	- Other machinery	LVC 40% or CTSH

				
	84.78		Machinery for preparing or making up	
			tobacco, not specified or included	
			elsewhere in this Chapter.	
		8478.10	- Machinery	LVC 40% or CTSH
	84.79		Machines and mechanical appliances	
			having individual functions, not	
			specified or included elsewhere in this	
			Chapter.	
		8479.10	- Machinery for public works, building or the like	LVC 40% or CTSH
		8479.20	- Machinery for the extraction or	LVC 40% or CTSH
			preparation of animal or fixed	
			vegetable fats or oils	
		8479.30	- Presses for the manufacture of	LVC 40% or CTSH
			particle board or fiber building board	
			of wood or other ligneous materials and	
			other machinery for treating wood or	
			cork	
		8479.40	- Rope or cable-making machines	LVC 40% or CTSH
		8479.50	- Industrial robots, not elsewhere	LVC 40% or CTSH
			specified or included	
		8479.60	- Evaporative air coolers	LVC 40% or CTSH
			- Other machines and mechanical	
			appliances:	
		8479.81	For treating metal, including	LVC 40% or CTSH
			electric wire coil-winders	
		8479.82	Mixing, kneading, crushing,	LVC 40% or CTSH
			grinding, screening, sifting,	
			homogenizing, emulsifying or stirring	
			machines	
		8479.89	Other	LVC 40% or CTSH
	84.81		Taps, cocks, valves and similar	
			appliances for pipes, boiler shells,	
			tanks, vats or the like, including	
			pressure-reducing valves and	
			thermostatically controlled valves.	
		8481.10	- Pressure-reducing valves	LVC 40% or CTSH
		8481.20	- Valves for oleohydraulic or pneumatic	LVC 40% or CTSH
			transmissions	
		8481.30	- Check (nonreturn) valves	LVC 40% or CTSH
		8481.40	- Safety or relief valves	LVC 40% or CTSH
		8481.80	- Other appliances	LVC 40% or CTSH
	84.82		Ball or roller bearings.	
		8482.10	- Ball bearings	LVC 40% or CTSH
		8482.20	- Tapered roller bearings, including	LVC 40% or CTSH
			cone and tapered roller assemblies	
		8482.30	- Spherical roller bearings	LVC 40% or CTSH
		8482.40	- Needle roller bearings	LVC 40% or CTSH
		8482.50	- Other cylindrical roller bearings	LVC 40% or CTSH
	1	8482.80	- Other, including combined ball/roller	LVC 40% or CTSH
			bearings	
	84.83		Transmission shafts (including cam	
L	01.05	I	I TANOMIDDION DNATCD (INCLUAINS CAM	1

		1		
			shafts and crank shafts) and cranks;	
			bearing housings and plain shaft	
			bearings; gears and gearing; ball or	
			roller screws; gear boxes and other	
			speed changers, including torque	
			converters; flywheels and pulleys,	
			including pulley blocks; clutches and	
			shaft couplings (including universal	
			joints).	
		8483.10	- Transmission shafts (including cam	LVC 40% or CTSH
		0.400.00	shafts and crank shafts) and cranks	
		8483.20	- Bearing housings, incorporating ball or roller bearings	LVC 40% or CTSH
		8483.30	- Bearing housings, not incorporating	LVC 40% or CTSH
		0105.50	ball or roller bearings; plain shaft	LVC 100 OI CIDII
			bearings	
		8483.40	- Gears and gearing, other than toothed	LVC 40% or CTSH
			wheels, chain sprockets and other	
			transmission elements presented	
			separately; ball or roller screws; gear	
			boxes and other speed changers,	
			including torque converters	
		8483.50	- Flywheels and pulleys, including	LVC 40% or CTSH
			pulley blocks	
		8483.60	- Clutches and shaft couplings	LVC 40% or CTSH
			(including universal joints)	
	84.84		Gaskets and similar joints of metal	LVC 40% or CC
			sheeting combined with other material	
			or of two or more layers of metal; sets	
			or assortments of gaskets and similar	
			joints, dissimilar in composition, put	
			up in pouches, envelopes or similar	
	04.06		packings; mechanical seals.	
	84.86		Machines and apparatus of a kind used	
			solely or principally for the	
			manufacture of semiconductor boules or	
			wafers, semiconductor devices,	
			electronic integrated circuits or flat panel displays; machines and apparatus	
			specified in Note 9 (C) to this Chapter;	
			parts and accessories.	
		8486.10	- Machines and apparatus for the	LVC 40% or CTSH
		0100.10	manufacture of boules or wafers	270 100 OF CIDII
		8486.20	- Machines and apparatus for the	LVC 40% or CTSH
			manufacture of semiconductor devices or	
			of electronic integrated circuits	
		8486.30	- Machines and apparatus for the	LVC 40% or CTSH
			manufacture of flat panel displays	
		8486.40	- Machines and apparatus specified in	LVC 40% or CTSH
			Note 9 (C) to this Chapter	
Chapter 85			Electrical machinery and equipment and	
			parts thereof; sound recorders and	

		reproducers, television image and sound	
		recorders and reproducers, and parts	
		and accessories of such articles	
85.02		Electric generating sets and rotary	
05.02		converters.	
		- Other generating sets:	
	8502.31	Wind-powered	LVC 40% or CTSH
	8502.40	- Electric rotary converters	LVC 40% or CTSH
85.04	0502.10	Electrical transformers, static	Live for of erbit
00101		converters (for example, rectifiers)	
		and inductors.	
	8504.10	- Ballasts for discharge lamps or tubes	LVC 40% or CTSH
		- Liquid dielectric transformers:	
	8504.21	Having a power handling capacity not	LVC 40% or CTSH
		exceeding 650 kVA	
	8504.22	Having a power handling capacity	LVC 40% or CTSH
		exceeding 650 kVA but not exceeding	
		10,000 kVA	
	8504.23	Having a power handling capacity	LVC 40% or CTSH
		exceeding 10,000 kVA	
		- Other transformers:	
	8504.31	Having a power handling capacity not	LVC 40% or CTSH
		exceeding 1 kVA	
	8504.32	Having a power handling capacity	LVC 40% or CTSH
		exceeding 1 kVA but not exceeding 16 kVA	
	8504.33	Having a power handling capacity	LVC 40% or CTSH
		exceeding 16 kVA but not exceeding 500	
	0.504.04	kVA	
	8504.34	Having a power handling capacity	LVC 40% or CTSH
	0504 40	exceeding 500 kVA	
	8504.40	- Static converters - Other inductors	LVC 40% or CTSH LVC 40% or CTSH
85.05	8504.50		LVC 40% OF CISH
85.05		Electro-magnets; permanent magnets and articles intended to become permanent	
		magnets after magnetization;	
		electro-magnetic or permanent magnetic	
		chucks, clamps and similar holding	
		devices; electro-magnetic couplings,	
		clutches and brakes; electro-magnetic	
		lifting heads.	
		- Permanent magnets and articles	
		intended to become permanent magnets	
		after magnetization:	
	8505.11	Of metal	LVC 40% or CTSH
	8505.19	Other	LVC 40% or CTSH
	8505.20	- Electro-magnetic couplings, clutches	LVC 40% or CTSH
		and brakes	
 85.06		Primary cells and primary batteries.	
	8506.10	- Manganese dioxide	LVC 40% or CTSH
	8506.30	- Mercuric oxide	LVC 40% or CTSH
	8506.40	- Silver oxide	LVC 40% or CTSH
	8506.50	- Lithium	LVC 40% or CTSH

	8506.60	- Air-zinc	LVC 40% or CTSH
	8506.80	- Other primary cells and primary	LVC 40% or CTSH
		batteries	
85.07		Electric accumulators, including	LVC 40% or CTSH
		separators therefor, whether or not	
		rectangular (including square).	
85.08		Vacuum cleaners.	
		- With self-contained electric motor:	
	8508.11	Of a power not exceeding 1,500 W and	LVC 40% or CTSH
		having a dust bag or other receptacle	
		capacity not exceeding 20 l	
	8508.19	Other	LVC 40% or CTSH
	8508.60	- Other vacuum cleaners	LVC 40% or CTSH
85.09		Electro-mechanical domestic	
		appliances, with self-contained	
		electric motor, other than vacuum	
		cleaners of heading 85.08.	
	8509.40	- Food grinders and mixers; fruit or	LVC 40% or CTSH
		vegetable juice extractors	
	8509.80	- Other appliances	LVC 40% or CTSH
85.10		Shavers, hair clippers and	
		hair-removing appliances, with	
		self-contained electric motor.	
	8510.10	- Shavers	LVC 40% or CTSH
	8510.20	- Hair clippers	LVC 40% or CTSH
	8510.30	- Hair-removing appliances	LVC 40% or CTSH
85.11		Electrical ignition or starting	
		equipment of a kind used for	
		spark-ignition or	
		compression-ignition internal	
		combustion engines (for example,	
		ignition magnetos, magneto-dynamos,	
		ignition coils, sparking plugs and glow	
		plugs, starter motors); generators (for	
		example, dynamos, alternators) and	
		cut-outs of a kind used in conjunction	
		with such engines.	
	8511.10	- Sparking plugs	LVC 40% or CTSH
	8511.20	- Ignition magnetos; magneto-dynamos; magnetic flywheels	LVC 40% or CTSH
	8511.30	- Distributors; ignition coils	LVC 40% or CTSH
	8511.40	- Starter motors and dual purpose	LVC 40% or CTSH
		starter-generators	
	8511.50	- Other generators	LVC 40% or CTSH
	8511.80	- Other equipment	LVC 40% or CTSH
85.12		Electrical lighting or signaling	
		equipment (excluding articles of	
		heading 85.39), windscreen wipers,	
		defrosters and demisters, of a kind used	
		for cycles or motor vehicles.	
	8512.10	- Lighting or visual signaling	LVC 40% or CTSH

	8512.20	- Other lighting or visual signaling equipment	LVC 40% or CTSH
	8512.30	- Sound signaling equipment	LVC 40% or CTSH
	8512.40	- Windscreen wipers, defrosters and	LVC 40% or CTSH
	0512.40	demisters	
85.13		Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.	
	8513.10	- Lamps	LVC 40% or CTSH
85.14		Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.	
	8514.10	- Resistance heated furnaces and ovens	LVC 40% or CTSH
	8514.20	- Furnaces and ovens functioning by induction or dielectric loss	LVC 40% or CTSH
	8514.30	- Other furnaces and ovens	LVC 40% or CTSH
	8514.40	- Other equipment for the heat treatment of materials by induction or dielectric loss	LVC 40% or CTSH
85.15		Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.	
		- Brazing or soldering machines and	
	8515.11	apparatus: Soldering irons and guns	LVC 40% or CTSH
	8515.11	Soldering froms and guns	LVC 40% OF CISH
		- Machines and apparatus for resistance welding of metals:	TAC 40% OF CIPH
	8515.21	Fully or partly automatic	LVC 40% or CTSH
	8515.29	Other	LVC 40% or CTSH
		- Machines and apparatus for arc (including plasma arc) welding of metal:	
	8515.31	Fully or partly automatic	LVC 40% or CTSH
	8515.39	Other	LVC 40% or CTSH
	8515.80	- Other machines and apparatus	LVC 40% or CTSH
85.16		Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic	

		appliances of a kind used for domestic	
		purpose; electric heating resistors,	
	0516 10	other than those of heading 85.45.	
	8516.10	- Electric instantaneous or storage water heaters and immersion heaters	LVC 40% or CTSH
		- Electric space heating apparatus and	
		electric soil heating apparatus:	
	8516.21	Storage heating radiators	LVC 40% or CTSH
	8516.29	Other	LVC 40% or CTSH
		- Electric-thermic hair-dressing or	
		hand-drying apparatus:	
	8516.31	Hair dryers	LVC 40% or CTSH
	8516.32	Other hair-dressing apparatus	LVC 40% or CTSH
	8516.33	Hand-drying apparatus	LVC 40% or CTSH
	8516.40	- Electric smoothing irons	LVC 40% or CTSH
	8516.50	- Microwave ovens	LVC 40% or CTSH
	8516.60	- Other ovens; cookers, cooking plates,	LVC 40% or CTSH
		boiling rings, grillers and roasters	
		- Other electric-thermic appliances:	
	8516.71	Coffee or tea makers	LVC 40% or CTSH
	8516.72	Toasters	LVC 40% or CTSH
	8516.79	Other	LVC 40% or CTSH
0 - 1 -	8516.80	- Electric heating resistors	LVC 40% or CTSH
85.17		Telephone sets, including telephones	
		for cellular networks or for other	
		uinelegg netuenlag, ether ennemetug for	
		wireless networks; other apparatus for	
		the transmission or reception of voice,	
		the transmission or reception of voice, images or other data, including	
		the transmission or reception of voice, images or other data, including apparatus for communication in a wired	
		the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or	
		the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than	
		the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of	
		the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28.	
		the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of	
		the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones	
	8517.11	the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless	LVC 40% or CTSH
		<pre>the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless handsets</pre>	
	8517.11 8517.12	the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless	LVC 40% or CTSH LVC 40% or CTSH
		<pre>the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless handsets Telephones for cellular networks or</pre>	
	8517.12	<pre>the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless handsets Telephones for cellular networks or for other wireless networks Other - Other - Other apparatus for transmission or</pre>	LVC 40% or CTSH
	8517.12	<pre>the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless handsets Telephones for cellular networks or for other wireless networks Other - Other - Other apparatus for transmission or reception of voice, images or other</pre>	LVC 40% or CTSH
	8517.12	<pre>the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless handsets Telephones for cellular networks or for other wireless networks Other - Other apparatus for transmission or reception of voice, images or other data, including apparatus for</pre>	LVC 40% or CTSH
	8517.12	<pre>the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless handsets Telephones for cellular networks or for other wireless networks Other - Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless</pre>	LVC 40% or CTSH
	8517.12	<pre>the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless handsets Telephones for cellular networks or for other wireless networks Other - Other - Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area</pre>	LVC 40% or CTSH
	8517.12	<pre>the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28. - Telephone sets, including telephones for cellular networks or for other wireless networks: Line telephone sets with cordless handsets Telephones for cellular networks or for other wireless networks Other - Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless</pre>	LVC 40% or CTSH

		8517.62	Machines for the reception, conversion and transmission or	LVC 40% or CTSH
			regeneration of voice, images or other	
			data, including switching and routing	
			apparatus	
		8517.69	Other	LVC 40% or CTSH
	85.18	0017.00	Microphones and stands therefor,	
	00.10		loudspeakers, whether or not mounted in	
			their enclosures; headphones and	
			earphones, whether or not combined with	
			a microphone, and sets consisting of a	
			microphone and one or more	
			loudspeakers; audio-frequency	
			electric amplifiers; electric sound	
			amplifier sets.	
		8518.10	- Microphone and stands therefor	LVC 40% or CTSH
		0010.10	- Loudspeakers, whether or not mounted	TAC JOS OT CIDU
			in their enclosures:	
		8518.21	Single loudspeakers, mounted in	LVC 40% or CTSH
			their enclosures	
		8518.22	Multiple loudspeakers, mounted in	LVC 40% or CTSH
			the same enclosure	
		8518.29	Other	LVC 40% or CTSH
		8518.30	- Headphones and earphones, whether or	LVC 40% or CTSH
			not combined with a microphone, and sets	
			consisting of a microphone and one or	
			more loudspeakers	
		8518.40	- Audio-frequency electric amplifiers	LVC 40% or CTSH
		8518.50	- Electric sound amplifier sets	LVC 40% or CTSH
	85.23		Discs, tapes, solid-state non-volatile	
			storage devices, "smart cards" and	
			other media for the recording of sound	
			or of other phenomena, whether or not	
			recorded, including matrices and	
			masters for the production of discs, but	
			excluding products of Chapter 37.	
		0-0-	- Semiconductor media:	
		8523.51	Solid-state non-volatile storage	LVC 40% or CTH
			devices	except from
		0500 = 5		heading 85.42.
		8523.52	"Smart cards"	LVC 40% or CTH
				except from
		0500 = 5	011	heading 85.42.
		8523.59	Other	LVC 40% or CTH
				except from
	05 00			heading 85.42.
	85.30		Electric signaling, safety or traffic	
			control equipment for railways,	
			tramways, roads, inland waterways,	
			parking facilities, port installations	
1			or airfields (other than those of	
			heading 86.08).	

	8530.10	- Equipment for railways or tramways	LVC 40% or CTSH
	8530.80	- Other equipment	LVC 40% or CTSH
85.31	8530.80	Electric sounds or visual signaling	LVC 40% OL CISH
00.01		apparatus (for example, bells, sirens,	
		indicator panels, burglar or fire	
		alarms), other than those of heading	
		85.12 or 85.30.	
	8531.10	- Burglar or fire alarms and similar	LVC 40% or CTSH
		apparatus	
	8531.20	- Indicator panels incorporating liquid	LVC 40% or CTSH
		crystal devices (LCD) or light emitting	
		diodes (LED)	
	8531.80	- Other apparatus	LVC 40% or CTSH
85.32		Electrical capacitors, fixed, variable	
		or adjustable (pre-set).	
	8532.10	- Fixed capacitors designed for use in	LVC 40% or CTSH
		50/60 Hz circuits and having a reactive	
		power handling capacity of not less than	
		0.5 kvar (power capacitors)	
		- Other fixed capacitors:	
	8532.21	Tantalum	LVC 40% or CTSH
	8532.22	Aluminum electrolytic	LVC 40% or CTSH
	8532.23	Ceramic dielectric, single layer	LVC 40% or CTSH
	8532.24	Ceramic dielectric, multilayer	LVC 40% or CTSH
	8532.25	Dielectric of paper or plastics	LVC 40% or CTSH
	8532.29	Other	LVC 40% or CTSH
	8532.30	- Variable or adjustable (pre-set)	LVC 40% or CTSH
		capacitors	
85.33		Electrical resistors (including	
		rheostats and potentiometers), other	
	0500 10	than heating resistors.	
	8533.10	- Fixed carbon resistors, composition	LVC 40% or CTSH
		or film types	
	0522 21	- Other fixed resistors:	
	8533.21	For a power handling capacity not	LVC 40% or CTSH
	0522 20	exceeding 20 W	
	8533.29	Other	LVC 40% or CTSH
		- Wirewound variable resistors,	
		including rheostats and potentiometers:	
	8533.31	For a power handling capacity not	LVC 40% or CTSH
	10.00.01	exceeding 20 W	TAC TO OT CIDU
	8533.39	Other	LVC 40% or CTSH
	8533.40	- Other variable resistors, including	LVC 40% or CTSH
		rheostats and potentiometers	
85.36		Electrical apparatus for switching or	LVC 40% or CTSH
		protecting electrical circuits, or for	
		making connections to or in electrical	
		circuits (for example, switches,	
		relays, fuses, surge suppressors,	
		plugs, sockets, lamp-holders and other	
		connectors, junction boxes), for a	
		, <u> </u>	

	1	1		
			voltage not exceeding 1,000 volts;	
			connectors for optical fibers, optical	
			fiber bundles or cables.	
	85.39		Electric filament or discharge lamps,	
			including sealed beam lamp units and	
			ultra-violet or infra-red lamps;	
			arc-lamps.	
		8539.10	- Sealed beam lamp units	LVC 40% or CTSH
			- Other filament lamps, excluding	
			ultra-violet or infra-red lamps:	
		8539.21	Tungsten halogen	LVC 40% or CTSH
		8539.22	Other, of a power not exceeding	LVC 40% or CTSH
		0000122	200 W and for a voltage exceeding	
			100 V	
		8539.29	Other	LVC 40% or CTSH
		0559.29		LVC 40% OF CISH
			- Discharge lamps, other than	
<u> </u>		0520 21	ultra-violet lamps:	
	_	8539.31	Fluorescent, hot cathode	LVC 40% or CTSH
		8539.32	Mercury or sodium vapor lamps; metal halide lamps	LVC 40% or CTSH
		8539.39	Other	LVC 40% or CTSH
		222.22	- Ultra-violet or infra-red lamps;	LVC 40% OF CISH
			-	
		0500 41	arc-lamps:	TTTO 400
		8539.41	Arc-lamps	LVC 40% or CTSH
		8539.49	Other	LVC 40% or CTSH
	85.40		Thermionic, cold cathode or	
			photo-cathode valves and tubes (for	
			example, vacuum or vapor or gas filled	
			valves and tubes, mercury arc	
			rectifying valves and tubes,	
			cathode-ray tubes, television camera	
			tubes).	
			- Cathode-ray television picture tubes,	
			including video monitor cathode-ray	
			tubes:	
		8540.11	Color	LVC 40% or CTSH
		8540.12	Black and white or other monochrome	LVC 40% or CTSH
		8540.20	- Television camera tubes; image	LVC 40% or CTSH
		0310.20	converters and intensifiers; other	TAC TO OT CIDU
			photo-cathode tubes	
		8540.40	- Data/graphic display tubes, color,	LVC 40% or CTSH
		0540.40		TAC 40% OT CI2H
			with a phosphor dot screen pitch smaller	
		0540 50	than 0.4 mm	TTTO 400
		8540.50	- Data/graphic display tubes, black and	LVC 40% or CTSH
		0540.50	white or other monochrome	TTTO 400
		8540.60	- Other cathode-ray tubes	LVC 40% or CTSH
1			- Microwave tubes (for example,	
			magnetrons, klystrons, traveling wave	
			<pre>magnetrons, klystrons, traveling wave tubes, carcinotrons), excluding</pre>	
			magnetrons, klystrons, traveling wave	
		8540.71	<pre>magnetrons, klystrons, traveling wave tubes, carcinotrons), excluding</pre>	LVC 40% or CTSH

		8540.79	Other	LVC 40% or CTSH
		8540.79	- Other valves and tubes:	LVC 40% OF CISH
	 	8540.81		LVC 40% or CTSH
		8540.81	Receiver or amplifier valves and tubes	LVC 40% OF CISH
		8540.89	Other	LVC 40% or CTSH
	0 - 41	8540.89	001101	LVC 40% OF CISH
	85.41		Diodes, transistors and similar	
			semiconductor devices; photosensitive	
			semiconductor devices, including	
			photovoltaic cells whether or not	
			assembled in modules or made up into	
			panels; light emitting diodes; mounted	
		8541.10	piezo-electric crystals.	
		8541.10	- Diodes, other than photosensitive or	LVC 40% or CTSH
	 		light emitting diodes	
			- Transistors, other than	
			photosensitive transistors:	
		8541.21	With a dissipation rate of less than 1 W	LVC 40% or CTSH
	 	8541.29	Other	LVC 40% or CTSH
	 	8541.30	- Thyristors, diacs and triacs, other	LVC 40% or CTSH
		0541.50	than photosensitive devices	
	łł	8541.40	- Photosensitive semiconductor	LVC 40% or CTSH
		0011.10	devices, including photovoltaic cells	TAC TO 9 OT CIDII
			whether or not assembled in modules or	
			made up into panels; light emitting	
			diodes	
		8541.50	- Other semiconductor devices	LVC 40% or CTSH
		8541.60	- Mounted piezo-electric crystals	LVC 40% or CTSH
	85.42		Electronic integrated circuits.	
			- Electronic integrated circuits:	
		8542.31	Processors and controllers, whether	LVC 40% or CTSH
			or not combined with memories,	except from
		1		_
			converters, logic circuits,	subheading
			converters, logic circuits, amplifiers, clock and timing circuits,	subheading 8542.32
			amplifiers, clock and timing circuits, or other circuits	-
			amplifiers, clock and timing circuits,	8542.32
		8542.32	amplifiers, clock and timing circuits,	8542.32 through
		8542.32	amplifiers, clock and timing circuits, or other circuits	8542.32 through 8542.39.
		8542.32	amplifiers, clock and timing circuits, or other circuits	8542.32 through 8542.39. LVC 40% or CTSH
		8542.32	amplifiers, clock and timing circuits, or other circuits	8542.32 through 8542.39. LVC 40% or CTSH except from
		8542.32	amplifiers, clock and timing circuits, or other circuits	8542.32 through 8542.39. LVC 40% or CTSH except from subheading
		8542.32	amplifiers, clock and timing circuits, or other circuits	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31,
		8542.32	amplifiers, clock and timing circuits, or other circuits	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or
			<pre>amplifiers, clock and timing circuits, or other circuits Memories</pre>	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or 8542.39.
			<pre>amplifiers, clock and timing circuits, or other circuits Memories</pre>	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or 8542.39. LVC 40% or CTSH
			<pre>amplifiers, clock and timing circuits, or other circuits Memories</pre>	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or 8542.39. LVC 40% or CTSH except from
			<pre>amplifiers, clock and timing circuits, or other circuits Memories</pre>	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or 8542.39. LVC 40% or CTSH except from subheading
			<pre>amplifiers, clock and timing circuits, or other circuits Memories Amplifiers</pre>	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.32 or 8542.39.
			<pre>amplifiers, clock and timing circuits, or other circuits Memories</pre>	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.32 or 8542.39. LVC 40% or CTSH
		8542.33	<pre>amplifiers, clock and timing circuits, or other circuits Memories Amplifiers</pre>	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.32 or 8542.39. LVC 40% or CTSH except from
		8542.33	<pre>amplifiers, clock and timing circuits, or other circuits Memories Amplifiers</pre>	8542.32 through 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.33 or 8542.39. LVC 40% or CTSH except from subheading 8542.31, 8542.32 or 8542.39. LVC 40% or CTSH

1				through
				8542.33.
	85.43		Electrical machines and apparatus,	
			having individual functions, not	
			specified or included elsewhere in this	
			Chapter.	
		8543.10	- Particle accelerators	LVC 40% or CTSH
		8543.20	- Signal generators	LVC 40% or CTSH
		8543.30	- Machines and apparatus for	LVC 40% or CTSH
			electroplating, electrolysis or	
			electrophoresis	
		8543.70	- Other machines and apparatus	LVC 40% or CTSH
	85.48		Waste and scrap of primary cells,	
			primary batteries and electric	
			accumulators; spent primary cells,	
			spent primary batteries and spent	
			electric accumulators; electrical	
			parts of machinery or apparatus, not	
			specified or included elsewhere in this	
			Chapter.	
		8548.10	- Waste and scrap of primary cells,	WO
			primary batteries and electric	
			accumulators; spent primary cells,	
			spent primary batteries and spent	
			electric accumulators	
Section XVI 86-89)	I Vehicl	les, aircra	aft, vessels and associated transport equ	ipment (Chapter
Chapter 87			Vehicles other than railway or tramway	
			rolling-stock, and parts and	
			accessories thereof	
	87.02		Motor vehicles for the transport of ten	LVC 40%
			or more persons, including the driver.	
	87.03			
	0.00		Motor cars and other motor vehicles	LVC 40%
			Motor cars and other motor vehicles principally designed for the transport	LVC 40%
			principally designed for the transport of persons (other than those of heading	LVC 40%
			principally designed for the transport	LVC 40%
			principally designed for the transport of persons (other than those of heading	LVC 40%
	87.04		principally designed for the transport of persons (other than those of heading 87.02), including station wagons and	LVC 40%
			principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods.	
	87.04		principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of	LVC 40%
	87.04		<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the</pre>	LVC 40%
	87.04		<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other</pre>	LVC 40%
	87.04		<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for</pre>	LVC 40%
	87.04		<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane</pre>	LVC 40%
	87.04		<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles,</pre>	LVC 40%
	87.04		<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper</pre>	LVC 40%
	87.04	8706.00	<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile</pre>	LVC 40%
	87.04	8706.00	<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).</pre>	LVC 40%
	87.04	8706.00	<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units). Chassis fitted with engines, for the</pre>	LVC 40%
	87.04	8706.00	<pre>principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars. Motor vehicles for the transport of goods. Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units). Chassis fitted with engines, for the motor vehicles of headings 87.01 to</pre>	LVC 40%

87.09 Works trucks, self-propelled, not LV fitted with lifting or handling equipment, of the type used in	79 400
	7C 40%
equipment, of the type used in	
factories, warehouses, dock areas or	
airports for short distance transport	
of goods; tractors of the type used on	
railway station platforms; parts of the	
foregoing vehicles.	
	/C 40%
vehicles, motorized, whether or not	
fitted with weapons, and parts of such	
vehicles.	
87.16 Trailers and semi-trailers; other	
vehicles, not mechanically propelled;	
parts thereof.	
8716.10 - Trailers and semi-trailers of the LV	/C 40% or CTSH
caravan type, for housing or camping	
	/C 40% or CTSH
trailers and semi-trailers for	
agricultural purposes	
- Other trailers and semi-trailers for	
the transport of goods:	
	/C 40% or CTSH
semi-trailers	
	/C 40% or CTSH
	/C 40% or CTSH
	/C 40% or CTSH
	7C 40% or CC
Section XVIII Optical, photographic, cinematographic, measuring, check	
precision, medical or surgical instruments and apparatus; clocks and watch	-
instruments; parts and accessories thereof (Chapter 90-92)	
Chapter 90 Optical, photographic,	
cinematographic, measuring, checking,	
precision, medical or surgical	
instruments and apparatus; parts and	
accessories thereof	
	7C 40% or CC
	10 400 UI (C
bundles; optical cables other than	
those of heading 85.44; sheets and	
black	
plates of polarizing material; lenses	
(including contact lenses), prisms,	
(including contact lenses), prisms, mirrors and other optical elements, of	
(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such	
(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such elements of glass not optically worked.	
<pre>(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such elements of glass not optically worked.</pre> 90.03 Frames and mountings for spectacles,	
(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such elements of glass not optically worked.90.03Frames and mountings for spectacles, goggles or the like, and parts thereof.	
<pre>(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such elements of glass not optically worked. 90.03 Frames and mountings for spectacles, goggles or the like, and parts thereof. - Frames and mountings:</pre>	
(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such elements of glass not optically worked.90.03Frames and mountings for spectacles, goggles or the like, and parts thereofFrames and mountings:9003.11 Of plastics	/C 40% or CTSH
(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such elements of glass not optically worked. 90.03 Frames and mountings for spectacles, goggles or the like, and parts thereof. - Frames and mountings: - 9003.11 Of plastics LV 9003.19 Of other materials LV	7C 40% or CTSH 7C 40% or CTSH
(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such elements of glass not optically worked.90.03Frames and mountings for spectacles, goggles or the like, and parts thereof Frames and mountings:-9003.11 Of plastics90.05Binoculars, monoculars, other optical	
(including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted other than such elements of glass not optically worked. 90.03 Frames and mountings for spectacles, goggles or the like, and parts thereof. - Frames and mountings: - 9003.11 Of plastics LV 9003.19 Of other materials LV	

		mountings therefor, but not including	
		instruments for radio-astronomy.	
	9005.10	- Binoculars	LVC 40% or CTSH
	9005.80	- Other instruments	LVC 40% or CTSH
90.06	9005.80		LVC 40% OI CISH
90.06		Photographic (other than	
		cinematographic) cameras;	
		photographic flashlight apparatus and	
		flashbulbs other than discharge lamps	
		of heading 85.39.	
	9006.10	- Cameras of a kind used for preparing	LVC 40% or CTSH
		printing plates or cylinders	
	9006.30	- Cameras specially designed for	LVC 40% or CTSH
		underwater use, for aerial survey or for	
		medical or surgical examination of	
		internal organs; comparison cameras for	
		forensic or criminological purposes	
	9006.40	- Instant print cameras	LVC 40% or CTSH
		- Other cameras:	
	9006.51	With a through-the-lens viewfinder	LVC 40% or CTSH
		(single lens reflex (SLR)), for roll	
		film of a width not exceeding 35 mm	
	9006.52	Other, for roll film of a width less	LVC 40% or CTSH
	2000.52	than 35 mm	
	9006.53	Other, for roll film of a width of	LVC 40% or CTSH
	9006.53		LVC 40% OF CISH
	0000 50	35 mm	
	9006.59	Other	LVC 40% or CTSH
		- Photographic flashlight apparatus and	
		flashbulbs:	
	9006.61	Discharge lamp ("electronic")	LVC 40% or CTSH
		flashlight apparatus	
	9006.69	Other	LVC 40% or CTSH
90.07		Cinematographic cameras and	
		projectors, whether or not	
		incorporating sound recording or	
		reproducing apparatus.	
		- Cameras:	
	9007.11	For films of less than 16 mm width	LVC 40% or CTSH
		or for double-8 mm film	
	9007.19	Other	LVC 40% or CTSH
	9007.20	- Projectors	LVC 40% or CTSH
90.08		Image projectors, other than	
		cinematographic; photographic (other	
		than cinematographic) enlargers and	
		reducers.	
	9008.10	- Slide projectors	LVC 40% or CTSH
	9008.10	- Microfilm, microfiche or other	LVC 40% OF CISH
	9000.20		LVC 40% OF CISH
		microform readers, whether or not	
		capable of producing copies	
1	9008.30	- Other image projectors	LVC 40% or CTSH
	9008.40	- Photographic (other than	LVC 40% or CTSH
			LVC 40% or CTSH

00 10		Demonstructure and constructure from	
90.10		Apparatus and equipment for	
		photographic (including	
		cinematographic) laboratories, not	
		specified or included elsewhere in this	
		Chapter; negatoscopes; projection	
		screens.	
	9010.10	- Apparatus and equipment for	LVC 40% or CTSH
		automatically developing photographic	
		(including cinematographic) film or	
		paper in rolls or for automatically	
		exposing developed film to rolls of	
		photographic paper	
	9010.50	- Other apparatus and equipment for	LVC 40% or CTSH
		photographic (including	
		cinematographic) laboratories;	
 		negatoscopes	
	9010.60	- Projection screens	LVC 40% or CTSH
90.11		Compound optical microscopes,	
		including those for photomicrography,	
		cinephotomicrography or	
		microprojection.	
	9011.10	- Stereoscopic microscopes	LVC 40% or CTSH
	9011.20	- Other microscopes, for	LVC 40% or CTSH
		photomicrography,	
		cinephotomicrography or	
		micropeojection	
	9011.80	- Other microscopes	LVC 40% or CTSH
90.12		Microscopes other than optical	
		microscopes; diffraction apparatus.	
	9012.10	- Microscopes other than optical	LVC 40% or CTSH
		microscopes; diffraction apparatus	
90.13		Liquid crystal devices not constituting	
		articles provided for more specifically	
		in other headings; lasers, other than	
		laser diodes; other optical appliances	
		and instruments, not specified or	
		included elsewhere in this Chapter.	
	9013.10	- Telescope sights for fitting to arms;	LVC 40% or CTSH
		periscopes; telescopes designed to form	
		parts of machines, appliances,	
		instruments or apparatus of this	
		Chapter or Section XVI	
	9013.20	- Lasers, other than laser diodes	LVC 40% or CTSH
	9013.80	- Other devices, appliances and	LVC 40% or CTSH
		instruments	
90.14		Direction finding compasses; other	
		navigational instruments and	
		appliances.	
	9014.10	- Direction finding compasses	LVC 40% or CTSH
	9014.20	- Instruments and appliances for	LVC 40% or CTSH
		aeronautical or space navigation (other	
1	1		
		than compasses)	

	9014.80	- Other instruments and appliances	LVC 40% or CTSH
90.15	JUII:00	Surveying (including	TAC JOS OT CIDU
90.13		photogrammetrical surveying),	
		hydrographic, oceanographic,	
		hydrological, meteorological or	
		geophysical instruments and	
		appliances, excluding compasses;	
		rangefinders.	
	9015.10	- Rangefinders	LVC 40% or CTSH
	9015.10	- Theodolites and tachymeters	LVC 40% OF CISH
	9015.20	(tacheometers)	LVC 40% OI CIBH
	9015.30	- Levels	LVC 40% or CTSH
	9015.40	- Photogrammetrical surveying	LVC 40% or CTSH
	2010110	instruments and appliances	200 100 01 0101
	9015.80	- Other instruments and appliances	LVC 40% or CTSH
90.17		Drawing, marking-out or mathematical	
		calculating instruments (for example,	
		drafting machines, pantographs,	
		protractors, drawing sets, slide rules,	
		disc calculators); instruments for	
		measuring length, for use in the hand	
		(for example, measuring rods and tapes,	
		micrometers, calipers), not specified	
 		or included elsewhere in this Chapter.	
	9017.10	- Drafting tables and machines, whether	LVC 40% or CTSH
		or not automatic	
	9017.20	- Other drawing, marking-out or	LVC 40% or CTSH
		mathematical calculating instruments	
	9017.30	- Micrometers, calipers and gauges	LVC 40% or CTSH
	9017.80	- Other instruments	LVC 40% or CTSH
90.18		Instruments and appliances used in	
		medical, surgical, dental or veterinary	
		sciences, including scintigraphic	
		apparatus, other electro-medical	
		apparatus and sight-testing	
	0.01.0.00	instruments.	
	9018.20	- Ultra-violet or infra-red ray	LVC 40% or CTSH
		apparatus	
		- Syringes, needles, catheters,	
	0010 21	cannulae and the like:	
	9018.31	Syringes, with or without needles	LVC 40% or CTSH
	9018.32	Tubular metal needles and needles for sutures	LVC 40% or CTSH
	9018.39	Other	LVC 40% or CTSH
90.22	JUI0.39	Apparatus based on the use of X-rays or	TAC JOS OT CIDU
20.22		of alpha, beta or gamma radiations,	
		whether or not for medical, surgical,	
		dental or veterinary uses, including	
		radiography or radiotherapy apparatus,	
		X-ray tubes and other X-ray generators,	
		high tension generators, control panels	
		and desks, screens, examination or	
		and depro, bereens, examination of	1

r		[• • • • • • • • •	
			treatment tables, chairs and the like.	
			- Apparatus based on the use of X-rays,	
			whether or not for medical, surgical,	
			dental or veterinary uses, including	
			radiography or radiotherapy apparatus:	
		9022.12	Computed tomography apparatus	LVC 40% or CTSH
		9022.13	Other, for dental uses	LVC 40% or CTSH
		9022.14	Other, for medical, surgical or	LVC 40% or CTSH
			veterinary uses	
		9022.19	For other uses	LVC 40% or CTSH
			- Apparatus based on the use of alpha,	
			beta or gamma radiations, whether or not	
			for medical, surgical, dental or	
			veterinary uses, including radiography	
			or radiotherapy apparatus:	
		9022.21	For medical, surgical, dental or	LVC 40% or CTSH
			veterinary uses	
		9022.29	For other uses	LVC 40% or CTSH
		9022.30	- X-ray tubes	LVC 40% or CTSH
	90.24		Machines and appliances for testing the	
			hardness, strength, compressibility,	
			elasticity or other mechanical	
			properties of materials (for example,	
			metals, wood, textiles, paper,	
			plastics).	
		9024.10	- Machines and appliances for testing	LVC 40% or CTSH
			metals	
		9024.80	- Other machines and appliances	LVC 40% or CTSH
	90.25		Hydrometers and similar floating	
			instruments, thermometers,	
			pyrometers, barometers, hygrometers	
			and psychrometers, recording or not,	
			and any combination of these	
			instruments.	
			- Thermometers and pyrometers, not	
		0005 11	combined with other instruments:	TTTG 400
		9025.11	Liquid-filled, for direct reading	LVC 40% or CTSH
		9025.19	Other	LVC 40% or CTSH
	00.05	9025.80	- Other instruments	LVC 40% or CTSH
	90.26		Instruments and apparatus for measuring	
			or checking the flow, level, pressure	
			or other variables of liquids or gases	
			(for example, flow meters, level	
			gauges, manometers, heat meters),	
			excluding instruments and apparatus of	
		0006 10	heading 90.14, 90.15, 90.28 or 90.32.	
		9026.10	- For measuring or checking the flow or	LVC 40% or CTSH
			level of liquids	
		9026.20	- For measuring or checking pressure	LVC 40% or CTSH
	0.0.5=	9026.80	- Other instruments or apparatus	LVC 40% or CTSH
1	90.27		Instruments and apparatus for physical	
			or chemical analysis (for example,	

			[]
		polarimeters, refractometers,	
		spectrometers, gas or smoke analysis	
		apparatus); instruments and apparatus	
		for measuring or checking viscosity,	
		porosity, expansion, surface tension or	
		the like; instruments and apparatus for	
		measuring or checking quantities of	
		heat, sound or light (including	
		exposure meters); microtomes.	
	9027.10	- Gas or smoke analysis apparatus	LVC 40% or CTSH
	9027.20	- Chromatographs and electrophoresis	LVC 40% or CTSH
		instruments	
	9027.30	- Spectrometers, spectrophotometers	LVC 40% or CTSH
		and spectrographs using optical	
		radiations (UV, visible, IR)	
	9027.50	- Other instruments and apparatus using	LVC 40% or CTSH
		optical radiations (UV, visible, IR)	
	9027.80	- Other instruments and apparatus	LVC 40% or CTSH
90.28		Gas, liquid or electricity supply or	
		production meters, including	
		calibrating meters therefor.	
	9028.10	- Gas meters	LVC 40% or CTSH
	9028.20	- Liquid meters	LVC 40% or CTSH
	9028.30	- Electricity meters	LVC 40% or CTSH
90.29		Revolution counters, production	
		counters, taximeters, mileometers,	
		pedometers and the like; speed	
		indicators and tachometers, other than	
		those of heading 90.14 or 90.15;	
		stroboscopes.	
	9029.10	- Revolution counters, production	LVC 40% or CTSH
	5025.20	counters, taximeters, mileometers,	
		pedometers and the like	
	9029.20	- Speed indicators and tachometers;	LVC 40% or CTSH
	2022.20	stroboscopes	2.0 100 OT CIDII
90.30		Oscilloscopes, spectrum analyzers and	
20.30		other instruments and apparatus for	
		measuring or checking electrical	
		quantities, excluding meters of heading	
		90.28; instruments and apparatus for	
		measuring or detecting alpha, beta,	
		gamma, X-ray, cosmic or other ionizing	
		radiations.	
	9030.10	- Instruments and apparatus for	LVC 40% or CTSH
		measuring or detecting ionizing	
		radiations	
	9030.20	- Oscilloscopes and oscillographs	LVC 40% or CTSH
		- Other instruments and apparatus, for	
		measuring or checking voltage, current,	
		resistance or power:	
	9030.31	Multimeters without a recording	LVC 40% or CTSH
	200001	device	
1	1		

		9030.32	Multimeters with a recording device	
		9030.33	Other, without a recording device	LVC 40% or CTSH
		9030.39	Other, with a recording device	LVC 40% or CTSH
		9030.40	- Other instruments and apparatus,	LVC 40% or CTSH
			specially designed for	
			telecommunications (for example,	
			cross-talk meters, gain measuring	
			instruments, distortion factor meters,	
			psophometers)	
			- Other instruments and apparatus:	
		9030.82	For measuring or checking	LVC 40% or CTSH
			semiconductor wafers or devices	
		9030.84	Other, with a recording device	LVC 40% or CTSH
		9030.89	Other	LVC 40% or CTSH
	90.31	2000102	Measuring or checking instruments,	
	50.51		appliances and machines, not specified	
			or included elsewhere in this Chapter;	
			profile projectors.	
		9031.10	- Machines for balancing mechanical	LVC 40% or CTSH
		9031.10	parts	LVC 40% OF CISH
		9031.20	- Test benches	LVC 40% or CTSH
		JUJ1.20	- Other optical instruments and	LVC 108 OF CIDI
			appliances:	
		9031.41	For inspecting semiconductor wafers	LVC 40% or CTSH
		9031.41		LVC 40% OF CISH
			or devices for inspecting photomasks or	
			reticles used in manufacturing	
		9031.49	semiconductor devices	LVC 40% or CTSH
		9031.49	Other	
		9031.80	- Other instruments, appliances and machines	LVC 40% or CTSH
	00 20			
	90.32		Automatic regulating or controlling	
		0000 10	instruments and apparatus.	
		9032.10	- Thermostats	LVC 40% or CTSH
		9032.20	- Manostats	LVC 40% or CTSH
			- Other instruments and apparatus:	
		9032.81	Hydraulic or pneumatic	LVC 40% or CTSH
		9032.89	Other	LVC 40% or CTSH
Chapter 91			Clocks and watches and parts thereof	
	91.11		Watch cases and parts thereof.	
		9111.10	- Cases of precious metal or of metal	LVC 40% or CTSH
			clad with precious metal	
		9111.20	- Cases of base metal, whether or not	LVC 40% or CTSH
			gold- or silver-plated	
		9111.80	- Other cases	LVC 40% or CTSH
<u> </u>	91.12	>===.00	Clock cases and cases of a similar type	_,_ io io or crom
	/		for other goods of this Chapter, and	
1			I TOT OTHET YOUGS OF THIS CHAPTER, and	
			parts thereof	
		0112 20	parts thereof.	
	01 10	9112.20	- Cases	LVC 40% or CTSH
	91.13	9112.20	- Cases Watch straps, watch bands and watch	LVC 40% or CTSH
	91.13		- Cases Watch straps, watch bands and watch bracelets, and parts thereof.	
	91.13	9112.20	- Cases Watch straps, watch bands and watch	LVC 40% or CTSH

	1			
			bands and watch bracelets, and	
			parts, of precious metal or of	
			metal clad with precious metal,	
			and of base metal, whether or not	
			gold- or silver-plated.	
	Miscell	aneous ma	nufactured articles (Chapter 94-96)	
Chapter 94			Furniture; bedding, mattresses,	
			mattress supports, cushions and similar	
			stuffed furnishings; lamps and lighting	
			fittings, not elsewhere specified or	
			included; illuminated signs,	
			illuminated name-plates and the like;	
			prefabricated buildings	
	94.01		Seats (other than those of heading	
			94.02), whether or not convertible into	
			beds, and parts thereof.	
		9401.10	- Seats of a kind used for aircraft	LVC 40% or CTSH
		9401.10	- Seats of a kind used for motor vehicles	LVC 40% OF CISH
		9401.20	- Swivel seats with variable height	LVC 40% OF CISH
		9401.30	adjustment	LVC 40% OF CISH
		9401.40	- Seats other than garden seats or	LVC 40% or CTSH
			camping equipment, convertible into	
			beds	
			- Seats of cane, osier, bamboo or	
			similar materials:	
		9401.51	Of bamboo or rattan	LVC 40% or CTSH
		9401.59	Other	LVC 40% or CTSH
		, 101.07	- Other seats, with wooden frames:	200 100 01 0101
		9401.61	Upholstered	LVC 40% or CTSH
		9401.69	Other	LVC 40% or CTSH
		5101.05	- Other seats, with metal frames:	LVC 108 OI CIDII
		9401.71	Upholstered	LVC 40% or CTSH
		9401.71	Other	LVC 40% OF CISH
		9401.80	- Other seats	LVC 40% or CTSH
	04.00	9401.90	- Parts	CC
	94.02		Medical, surgical, dental or veterinary	LVC 40% or CC
			furniture (for example, operating	
			tables, examination tables, hospital	
			beds with mechanical fittings,	
			dentists' chairs); barbers' chairs and	
			similar chairs, having rotating as well	
			as both reclining and elevating	
			movements; parts of the foregoing	
			articles.	
	94.03		Other furniture and parts thereof.	
		9403.10	 Metal furniture of a kind used in offices 	LVC 40% or CTSH
		9403.20	- Other metal furniture	LVC 40% or CTSH
		9403.20	- Wooden furniture of a kind used in	LVC 40% OF CISH
		02.201	offices	TAC JOS OT CIPH
		9403.40	- Wooden furniture of a kind used in the	LVC 40% or CTSH
		9403.40	- wooden furniture of a kind used in the kitchen	LVC 40% OF CISH
			KTCOHEH	

		0400 50		
		9403.50	- Wooden furniture of a kind used in the bedroom	LVC 40% or CTSH
		9403.60	- Other wooden furniture	LVC 40% or CTSH
		9403.70	- Furniture of plastics	LVC 40% or CTSH
		5103.70	- Furniture of other materials,	
			including cane, osier, bamboo or	
			similar materials:	
		9403.81	Of bamboo or rattan	LVC 40% or CTSH
		9403.89	Other	LVC 40% OF CTSH
	94.04	9403.09	Mattress supports; articles of bedding	LIVE 40% OF CISH
	71.01		and similar furnishing (for example,	
			mattresses, quilts, eiderdowns,	
			cushions, pouffes and pillows) fitted	
			with springs or stuffed or internally	
			fitted with any material or of cellular	
			rubber or plastics, whether or not	
		0404 10	covered.	
		9404.10	- Mattress supports	LVC 40% or CC
			- Mattresses	
		9404.21	Of cellular rubber or plastics,	CC
			whether or not covered	
		9404.29	Of other materials	CC
		9404.30	- Sleeping bags	LVC 40% or CC
		9404.90	- Other	CC, except
				from heading
				50.07, 51.11
				through 51.13,
				52.08 through
				52.12, 53.09
				through 53.11,
				54.07, 54.08,
				or 55.12
				through 55.16
				for quilts and
				eiderdowns.
				CTH for any
				other good.
	94.05		Lamps and lighting fittings including	_
			searchlights and spotlights and parts	
			thereof, not elsewhere specified or	
			included; illuminated signs,	
			illuminated name-plates and the like,	
			having a permanently fixed light	
			source, and parts thereof not elsewhere	
			specified or included.	
		9405.10	- Chandeliers and other electric	LVC 40% or CTSH
			ceiling or wall lighting fittings,	
			excluding those of a kind used for	
			lighting public open spaces or	
			thoroughfares	
		9405.20	- Electric table, desk, bedside or	LVC 40% or CTSH
		2103.20	floor-standing lamps	L.C 100 01 CIDII
L	1		LIGOT DEGITATING TAMPP	1

		0405 00		T 110 400 0TOIL
		9405.30	- Lighting sets of a kind used for Christmas trees	LVC 40% or CTSH
		9405.40	- Other electric lamps and lighting fittings	LVC 40% or CTSH
		9405.50	- Non-electrical lamps and lighting fittings	LVC 40% or CTSH
		9405.60		LVC 40% or CTSH
		9405.60	- Illuminated signs, illuminated name-plates and the like	LVC 40% or CTSH
	94.06	9406.00	Prefabricated buildings.	LVC 40% or CC
Chapter 96			Miscellaneous manufactured articles	
_	96.01		Worked ivory, bone, tortoise-shell,	CC
			horn, antlers, coral, mother-of-pearl	
			and other animal carving material, and	
			articles of these materials (including	
			articles obtained by molding).	
	96.02	9602.00	Worked vegetable or mineral carving	LVC 40% or CC
			material and articles of these	
			materials; molded or carved articles of	
			wax, of stearin, of natural gums or	
			natural resins or of modeling pastes,	
			and other molded or carved articles, not	
			elsewhere specified or included;	
			worked, unhardened gelatin (except	
			gelatin of heading 35.03) and articles	
			of unhardened gelatin.	
	96.03		Brooms, brushes (including brushes	LVC 40% or CC
	20.03		constituting parts of machines,	The for of ce
			appliances or vehicles), hand-operated	
			mechanical floor sweepers, not	
			motorized, mops and feather dusters;	
			prepared knots and tufts for broom or	
			brush making; paint pads and rollers;	
			squeegees (other than roller	
			squeegees).	
	96.04	9604.00	Hand sieves and hand riddles.	LVC 40% or CC
	96.04	9605.00	Travel sets for personal toilet, sewing	CC 40% 01 CC
	20.05	2002.00	or shoe or clothes cleaning.	
	96.06		Buttons, press-fasteners,	LVC 40% or CC
			snap-fasteners and press-studs, button	
			molds and other parts of these articles;	
			button blanks.	
	96.07		Slide fasteners and parts thereof.	
			- Slide fasteners:	
		9607.11	Fitted with chain scoops of base	LVC 40% or CTSH
			metal	
		9607.19	Other	LVC 40% or CTSH
		9607.20	- Parts	LVC 40% or CC
	96.08		Ball point pens; felt tipped and other	LVC 40% or CTSH
			porous-tipped pens and markers;	
			fountain pens, stylograph pens and	
			other pens; duplicating stylos;	
			propelling or sliding pencils;	
	1	1	Landaring of priority bounding to	1

		pen-holders, pencil-holders and	
		similar holders; parts (including caps	
		and clips) of the foregoing articles,	
		other than those of heading 96.09.	
96.09		Pencils (other than pencils of heading	LVC 40% or CTSH
		96.08), crayons, pencil leads, pastels,	
		drawing charcoals, writing or drawing	
		chalks and tailors' chalks.	
96.13		Cigarette lighters and other lighters,	
		whether or not mechanical or	
		electrical, and parts thereof other	
		than flints and wicks.	
	9613.10	- Pocket lighters, gas fuelled,	LVC 40% or CTSH
		non-refillable	
	9613.20	- Pocket lighters, gas fuelled,	LVC 40% or CTSH
		refillable	
	9613.80	- Other lighters	LVC 40% or CTSH

Notes to Section XI (Chapter 50-63):

For the purposes of Chapter 50 through 55 and 60, dyeing or 1. printing process shall be accompanied by two or more of the following operations:

- (1) antibacterial finish;
- (2) antimelt finish;
- (3) antimosquito finish;
- (4) anti-pilling finish;
- (5) antistatic finish;
- (6) artificial creasing;(7) bleaching;
- (8) brushing;
- (9) buff finish;
- (10) burn-out finish;
- (11) calendering;
- (12) compressive shrinkage;
- (13) crease resistant finish;
- (14) decatizing;
- (15) deodorant finish;
- (16) easy-care finish;
- (17) embossing;
- (18) emerizing;
- (19) flame resistant finish;
- (20) flock finish;
- (21) foam printing;
- (22) liquid ammonia process;
- (23) mercerization;
- (24) microbial control finish;
- (25) milling;
- (26) moare finish;
- (27) moisture permeable waterproofing;
- (28) oil-repellent finish;
- (29) organdie finish;

```
(30) peeling treatment;
(31) perfumed finish;
(32) relaxation;
(33) ripple finish;
(34) schreiner finish;
(35) shearing;
(36) shrink resistant finish;
(37) soil guard finish;
(38) soil release finish;
(39) stretch finish;
(40) tick-proofing;
(41) UV cut finish;
(42) wash and wear finish;
(43) water absorbent finish;
(44) waterproofing;
(45) water-repellent finish;
(46) wet decatizing;
(47) windbreak finish; or
(48) wire raising.
```

2. For the purposes of determining the origin of a good of Chapter 61 through 63, the rule applicable to that good shall only apply to the component that determines the tariff classification of the good and such component must satisfy the CTC-based rule set out in the rule for that good.