

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
01	Live Animals		
0101	- Live horses, asses, mules, and hinnies:		
	-- Horses:		
0101.21.0000	--- Purebred breeding animals	No.	
0101.29.0000	--- Other	No.	
0101.30.0000	-- Asses	No.	
0101.90.0000	-- Other	No.	
0102	- Live bovine animals:		
	-- Cattle:		
0102.21	--- Purebred breeding animals:		
	---- Dairy:		
0102.21.0010	----- Male	No.	
0102.21.0020	----- Female	No.	
	---- Other:		
0102.21.0030	----- Male	No.	
0102.21.0050	----- Female	No.	
0102.29.0000	--- Other	No.	
	-- Buffalo:		
0102.31.0000	--- Purebred breeding animals	No.	
0102.39.0000	--- Other	No.	
0102.90.0002	-- Other	No.	
0103	- Live swine:		
0103.10.0000	-- Purebred breeding animals	No.	
	-- Other:		
0103.91.0000	--- Weighing less than 50 kg (110.23 lb.) each	No.	
0103.92.0000	--- Weighing 50 kg (110.23 lb.) or more each	No.	
0104	- Live sheep and goats:		
0104.10.0000	-- Sheep	No.	
0104.20.0000	-- Goats	No.	
0105	- Live poultry of the following kinds: chickens, ducks, geese, turkeys and guineas:		
	-- Weighing not more than 185 g (6.53 oz.) each:		
0105.11	--- Chickens:		
	---- Breeding stock, whether or not purebred:		
0105.11.0010	----- Layer-type (egg-type)	No.	
0105.11.0020	----- Broiler-type (meat-type)	No.	
0105.11.0040	---- Other	No.	
0105.12.0000	--- Turkeys	No.	
0105.13.0000	--- Ducks	No.	
0105.14.0000	--- Geese	No.	
0105.15.0000	--- Guinea fowls	No.	
	-- Other:		
0105.94.0000	--- Chickens	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0105.99.0000	--- Other	No.	
0106	- Other live animals:		
	-- Mammals:		
0106.11.0000	--- Primates	No.	
0106.12.0100	--- Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)	No.	
0106.13.0000	--- Camels and other camelids (Camelidae)	No.	
0106.14.0000	--- Rabbits and hares	No.	
0106.19.9100	--- Other	No.	
0106.20.0000	-- Reptiles (including snakes and turtles)	No.	
	-- Birds:		
0106.31.0000	--- Birds of prey	No.	
0106.32.0000	--- Psittaciformes (including parrots, parakeets, macaws and cockatoos)	No.	
0106.33.0000	--- Ostriches; emus (<i>Dromaius novaehollandiae</i>)	No.	
0106.39.0100	--- Other	No.	
	-- Insects:		
0106.41.0000	--- Bees	X	
0106.49.0000	--- Other	X	
0106.90.0100	-- Other	X	
02	Meat and Edible Meat Offal		
0201	- Meat of bovine animals, fresh or chilled:		
0201.10	-- Carcasses and half-carcasses:		
0201.10.0010	--- Veal	kg	
0201.10.0090	--- Other	kg	
0201.20	-- Other cuts with bone in:		
0201.20.3550	--- Processed	kg	
0201.20.6000	--- Other	kg	
0201.30	-- Boneless:		
0201.30.3550	--- Processed	kg	
0201.30.6000	--- Other	kg	
0202	- Meat of bovine animals, frozen:		
0202.10	-- Carcasses and half-carcasses:		
0202.10.0010	--- Veal	kg	
0202.10.0090	--- Other	kg	
0202.20	-- Other cuts with bone in:		
0202.20.3550	--- Processed	kg	
0202.20.6000	--- Other	kg	
0202.30	-- Boneless:		
0202.30.3550	--- Processed	kg	
0202.30.6000	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0203	- Meat of swine (pork), fresh, chilled or frozen:		
	- - Fresh or chilled:		
0203.11.0000	- - - Carcasses and half-carcasses	kg	
0203.12	- - - Hams, shoulders and cuts thereof, with bone in:		
0203.12.1000	- - - - Processed	kg	
0203.12.9000	- - - - Other	kg	
0203.19	- - - Other:		
0203.19.2000	- - - - Processed	kg	
0203.19.4000	- - - - Other	kg	
	- - Frozen:		
0203.21.0000	- - - Carcasses and half-carcasses	kg	
0203.22	- - - Hams, shoulders and cuts thereof, with bone in:		
0203.22.1000	- - - - Processed	kg	
0203.22.9000	- - - - Other	kg	
0203.29	- - - Other:		
0203.29.2000	- - - - Processed	kg	
0203.29.4000	- - - - Other	kg	
0204	- Meat of sheep or goats, fresh, chilled or frozen:		
0204.10.0000	- - Carcasses and half-carcasses of lamb, fresh or chilled	kg	
	- - Other meat of sheep, fresh or chilled:		
0204.21.0000	- - - Carcasses and half-carcasses	kg	
0204.22.0000	- - - Other cuts with bone in	kg	
0204.23.0000	- - - Boneless	kg	
0204.30.0000	- - Carcasses and half-carcasses of lamb, frozen	kg	
	- - Other meat of sheep, frozen:		
0204.41.0000	- - - Carcasses and half-carcasses	kg	
0204.42.0000	- - - Other cuts with bone in	kg	
0204.43.0000	- - - Boneless	kg	
0204.50.0000	- - Meat of goats	kg	
0205.00.0000	- Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	kg	
0206	- Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen:		
0206.10.0000	- - Of bovine animals, fresh or chilled	kg	
	- - Of bovine animals, frozen:		
0206.21.0000	- - - Tongues	kg	
0206.22.0000	- - - Livers	kg	
0206.29	- - - Other:		
0206.29.0010	- - - - Hearts	kg	
0206.29.0020	- - - - Kidneys	kg	
0206.29.0030	- - - - Brains	kg	
0206.29.0040	- - - - Sweetbreads	kg	
0206.29.0050	- - - - Lips	kg	
0206.29.0090	- - - - Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0206.30.0000	-- Of swine (pork), fresh or chilled	kg	
	-- Of swine (pork), frozen:		
0206.41.0000	--- Livers	kg	
0206.49	--- Other:		
0206.49.0010	---- Tongues	kg	
0206.49.0020	---- Hearts	kg	
0206.49.0030	---- Feet	kg	
0206.49.0040	---- Head meat	kg	
0206.49.0050	---- Skins	kg	
0206.49.0090	---- Other	kg	
0206.80.0000	-- Other, fresh or chilled	kg	
0206.90	-- Other, frozen:		
0206.90.0020	--- Of sheep (including lamb)	kg	
0206.90.0040	--- Of goats, horses, asses, mules or hinnies	kg	
0207	- Meat and edible offal, of the poultry of heading 0105, fresh, chilled or frozen:		
	-- Of chickens:		
0207.11	--- Not cut in pieces, fresh or chilled:		
0207.11.0020	---- Young (broilers, fryers, roasters, and capons)	kg	
0207.11.0040	---- Other	kg	
0207.12	--- Not cut in pieces, frozen:		
0207.12.0020	---- Young (broilers, fryers, roasters, and capons)	kg	
0207.12.0040	---- Other	kg	
0207.13.0000	--- Cuts and offal, fresh or chilled	kg	
0207.14	--- Cuts and offal, frozen:		
0207.14.0010	---- Leg quarters	kg	
0207.14.0025	---- Legs, excluding leg quarters	kg	
0207.14.0030	---- Wings, wing tips, or parts thereof	kg	
0207.14.0045	---- Feet (paws)	kg	
0207.14.0050	---- Offal	kg	
0207.14.0090	---- Other	kg	
	-- Of turkeys:		
0207.24.0000	--- Not cut in pieces, fresh or chilled	kg	
0207.25.0000	--- Not cut in pieces, frozen	kg	
0207.26.0000	--- Cuts and offal, fresh or chilled	kg	
0207.27	--- Cuts and offal, frozen:		
0207.27.0010	---- Legs with bone	kg	
0207.27.0025	---- Leg meat without bone	kg	
0207.27.0030	---- Wings, or parts thereof	kg	
0207.27.0045	---- Breasts, or parts thereof	kg	
0207.27.0050	---- Offal	kg	
0207.27.0090	---- Other	kg	
	-- Of ducks:		
0207.41.0000	--- Not cut in pieces, fresh or chilled	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0207.42.0000	-- -- Not cut in pieces, frozen	kg	
0207.43.0000	-- -- Fatty livers, fresh or chilled	kg	
0207.44.0000	-- -- Cuts and offal (except fatty livers), fresh or chilled	kg	
0207.45.0000	-- -- Cuts and offal, frozen	kg	
	-- Of geese:		
0207.51.0000	-- -- Not cut in pieces, fresh or chilled	kg	
0207.52.0000	-- -- Not cut in pieces, frozen	kg	
0207.53.0000	-- -- Fatty livers, fresh or chilled	kg	
0207.54.0000	-- -- Cuts and offal (except fatty livers), fresh or chilled	kg	
0207.55.0000	-- -- Cuts and offal, frozen	kg	
0207.60.0000	-- Of guinea fowls	kg	
0208	- Other meat and edible meat offal, fresh, chilled or frozen:		
0208.10.0000	-- Of rabbits or hares	kg	
0208.30.0000	-- Of primates	kg	
0208.40.0100	-- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	kg	
0208.50.0000	-- Of reptiles (including snakes and turtles)	kg	
0208.60.0000	-- Of camels and other camelids (Camelidae)	kg	
0208.90	-- Other:		
0208.90.2500	-- -- Frog's legs	kg	
0208.90.9600	-- -- Other	kg	
0209	- Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked:		
0209.10.0000	-- Of pigs	kg	
0209.90.0000	-- Other	kg	
0210	- Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal:		
	-- Meat of swine:		
0210.11.0000	-- -- Hams, shoulders and cuts thereof, with bone in	kg	
0210.12	-- -- Bellies (streaky) and cuts thereof:		
0210.12.0020	-- -- -- Bacon	kg	
0210.12.0040	-- -- -- Other	kg	
0210.19.0000	-- -- Other	kg	
0210.20.0000	-- Meat of bovine animals	kg	
	-- Other, including edible flours and meals of meat or meat offal:		
0210.91.0000	-- -- Of primates	kg	
0210.92.0100	-- -- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	kg	
0210.93.0000	-- -- Of reptiles (including snakes and turtles)	kg	
0210.99.0002	-- -- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
03	Fish and Crustaceans, Molluscs and Other Aquatic Invertebrates		
0301	- Live fish:		
	-- Ornamental fish:		
0301.11.0000	--- Freshwater	X	
0301.19.0000	--- Other	X	
	-- Other live fish:		
0301.91.0000	--- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus</i> <i>apache</i> and <i>Oncorhynchus chrysogaster</i>)	X	
0301.92.0000	--- Eels (<i>Anguilla</i> spp.)	kg	
0301.93.0200	--- Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.)	X	
0301.94.0100	--- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus</i> <i>orientalis</i>)	kg	
0301.95.0000	--- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	
0301.99.0300	--- Other	X	
0302	- Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304:		
	-- Salmonidae, excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.11	--- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus</i> <i>apache</i> and <i>Oncorhynchus chrysogaster</i>):		
0302.11.0010	---- Rainbow trout (<i>Salmo gairdneri</i>), farmed	kg	
0302.11.0090	---- Other	kg	
0302.13	--- Pacific Salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus</i> <i>kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>):		
0302.13.0012	---- Chinook (king)	kg	
0302.13.0022	---- Chum (dog)	kg	
0302.13.0032	---- Pink (humpie)	kg	
0302.13.0042	---- Sockeye (red)	kg	
0302.13.0052	---- Coho (silver)	kg	
0302.13.0062	---- Other	kg	
0302.14	--- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho</i> <i>hucho</i>):		
	---- Atlantic:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0302.14.0003	----- Farmed	kg	
0302.14.0004	----- Not farmed	kg	
0302.14.0062	---- Other	kg	
0302.19.0000	--- Other	kg	
	-- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding edible fish offal of subheading 0302.91 to 0302.99:		
0302.21.0000	--- Halibut and greenland turbot (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	kg	
0302.22.0000	--- Plaice (<i>Pleuronectes platessa</i>)	kg	
0302.23.0000	--- Sole (<i>Solea</i> spp.)	kg	
0302.24.0000	--- Turbots (<i>Psetta maxima</i>)	kg	
0302.29.0100	--- Other	kg	
	-- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.31.0000	--- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	kg	
0302.32.0000	--- Yellowfin tunas (<i>Thunnus albacares</i>)	kg	
0302.33.0000	--- Skipjack or stripe-bellied bonito	kg	
0302.34.0000	--- Bigeye tunas (<i>Thunnus obesus</i>).	kg	
0302.35.0100	--- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	kg	
0302.36.0000	--- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	
0302.39.0200	--- Other	kg	
	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pichardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.41.0000	--- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0302.42.0000	--- Anchovies (<i>Engraulis</i> spp.)	kg	
0302.43.0000	--- Sardines (<i>Sardina pichardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brislings or sprats (<i>Sprattus sprattus</i>)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0302.44.0000	--- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	kg	
0302.45.0000	--- Jack and horse mackerel (<i>Trachurus</i> spp.)	kg	
0302.46.0000	--- Cobia (<i>Rachycentron canadum</i>)	kg	
0302.47.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0302.49.0000	--- Other	kg	
	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.51.0000	--- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0302.52.0000	--- Haddock (<i>Melanogrammus aeglefinus</i>)	kg	
0302.53.0000	--- Coalfish (<i>Pollachius virens</i>)	kg	
0302.54.0000	--- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	kg	
0302.55.0000	--- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0302.56.0000	--- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	kg	
0302.59.0000	--- Other	kg	
	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.71.0000	--- Tilapias (<i>Oreochromis</i> spp.)	kg	
0302.72.0000	--- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	kg	
0302.73.0000	--- Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.):	kg	
0302.74.0000	--- Eels (<i>Anguilla</i> spp.)	kg	
0302.79.0000	--- Other	kg	
	-- Other fish, excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.81	--- Dogfish and other sharks:		
0302.81.0011	---- Dogfish (<i>Squalus</i> spp.)	kg	
0302.81.0091	---- Other	kg	
0302.82.0000	--- Rays and skates (<i>Rajidae</i>)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0302.83.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0302.84.0000	--- Seabass (<i>Dicentrarchus</i> spp.)	kg	
0302.85.0000	--- Seabream (<i>Sparidae</i>)	kg	
0302.89	--- Other:		
0302.89.3010	---- Sablefish (<i>Anoplopoma fimbria</i>)	kg	
0302.89.3020	---- Lingcod (<i>Ophiodon elongatus</i>)	kg	
0302.89.4075	---- Monkfish (<i>Lophius</i> spp.)	kg	
0302.89.7102	---- Other	kg	
	-- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal:		
0302.91	--- Livers, roes and milt:		
0302.91.4010	---- Mullet roe	kg	
0302.91.5000	---- Other	kg	
0302.92.0000	--- Shark fins	kg	
0302.99.0000	--- Other	kg	
0303	- Fish, frozen, excluding fish fillets and other fish meat of heading 0304:		
	-- <i>Salmonidae</i> , excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.11.0000	--- Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	kg	
0303.12	--- Other Pacific salmon (<i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus</i> <i>keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>):		
0303.12.0012	---- Chinook (king)	kg	
0303.12.0022	---- Chum (dog)	kg	
0303.12.0032	---- Pink (humpie)	kg	
0303.12.0052	---- Coho (silver)	kg	
0303.12.0062	---- Other	kg	
0303.13.0000	--- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	
0303.14.0000	--- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus</i> <i>apache</i> and <i>Oncorhynchus chrysogaster</i>)	kg	
0303.19.0100	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	- - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.23.0000	- - - Tilapias (<i>Oreochromis</i> spp.)	kg	
0303.24.0000	- - - Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	kg	
0303.25.0100	- - - Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.)	kg	
0303.26.0000	- - - Eels (<i>Anguilla</i> spp.)	kg	
0303.29.0100	- - - Other - - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99:	kg	
0303.31	- - - Halibut and greenland turbot (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>):		
0303.31.0015	- - - - Atlantic and Pacific halibut (<i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	kg	
0303.31.0030	- - - - Greenland turbot (Greenland halibut) (<i>Reinhardtius hippoglossoides</i>)	kg	
0303.32.0000	- - - Plaice (<i>Pleuronectes platessa</i>)	kg	
0303.33.0000	- - - Sole (<i>Solea</i> spp.)	kg	
0303.34.0000	- - - Turbots (<i>Psetta maxima</i>)	kg	
0303.39	- - - Other:		
0303.39.0120	- - - - Rock sole (<i>Pleuronectes bilineatus</i>)	kg	
0303.39.0130	- - - - Yellowfin sole (<i>Pleuronectes asper</i>)	kg	
0303.39.0160	- - - - Other - - Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99:	kg	
0303.41.0000	- - - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	kg	
0303.42.0000	- - - Yellowfin tunas (<i>Thunnus albacares</i>)	kg	
0303.43.0000	- - - Skipjack or stripe-bellied bonito	kg	
0303.44.0000	- - - Bigeye tunas (<i>Thunnus obesus</i>)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0303.45.0100	--- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	kg	
0303.46.0000	--- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	
0303.49.0200	--- Other	kg	
	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.51.0000	--- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0303.53.0000	--- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	kg	
0303.54.0000	--- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	kg	
0303.55.0000	--- Jack and horse mackerel (<i>Trachurus</i> spp.)	kg	
0303.56.0000	--- Cobia (<i>Rachycentron canadum</i>)	kg	
0303.57.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0303.59.0000	--- Other	kg	
	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.63.0000	--- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0303.64.0000	--- Haddock (<i>Melanogrammus aeglefinus</i>)	kg	
0303.65.0000	--- Coalfish (<i>Pollachius virens</i>)	kg	
0303.66.0000	--- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	kg	
0303.67.0000	--- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0303.68.0000	--- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	kg	
0303.69.0000	--- Other	kg	
	-- Other fish, excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.81	--- Dogfish and other sharks:		
0303.81.0011	---- Dogfish (<i>Squalus</i> spp.)	kg	
0303.81.0091	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0303.82.0000	--- Rays and skates (Rajidae)	kg	
0303.83.0000	--- Toothfish (Dissostichus spp.)	kg	
0303.84.0000	--- Sea bass (Dicentrarchus spp.)	kg	
0303.89	--- Other:		
0303.89.0040	---- Tilapias, other than Oreochromis spp.	kg	
0303.89.0046	---- Atka mackerel	kg	
0303.89.0049	---- Mullet	kg	
0303.89.0052	---- Monkfish (Lophius spp.)	kg	
0303.89.0055	---- Butterfish	kg	
0303.89.0061	---- Sablefish (Anoplopoma fimbria)	kg	
	---- Scorpionfish (Scorpaenidae):		
0303.89.6150	----- Pacific Ocean perch (Sebastes alutus)	kg	
0303.89.6160	----- Other	kg	
0303.89.6197	----- Other	kg	
	-- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offals:		
0303.91	--- Livers, roes and milt:		
0303.91.2000	---- Sturgeon roe	kg	
	---- Other:		
0303.91.4020	----- Herring roe	kg	
0303.91.4040	----- Salmon roe	kg	
0303.91.4050	----- Alaskan pollock (Theragra chalcogramma) roe	kg	
0303.91.4060	----- Mullet roe	kg	
0303.91.4095	----- Other	kg	
0303.92.0000	--- Shark fins	kg	
0303.99.0000	--- Other	kg	
0304	- Fish fillets and other fish meat (whether or not minced excluding fish steaks), fresh, chilled or frozen:		
	-- Fresh or chilled fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.):		
0304.31.0000	--- Tilapias (Oreochromis spp.)	kg	
0304.32.0000	--- Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	kg	
0304.33.0000	--- Nile perch (Lates niloticus)	kg	
0304.39.0000	--- Other	kg	
	-- Fresh or chilled fillets of other fish:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0304.41.0000	--- Pacific Salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	
0304.42.0000	--- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	kg	
0304.43.0000	--- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	kg	
0304.44.0000	--- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	kg	
0304.45.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0304.46.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0304.47.0000	--- Dogfish and other sharks	kg	
0304.48.0000	--- Rays and skates (<i>Rajidae</i>)	kg	
0304.49.0100	--- Other	kg	
	-- Other, fresh or chilled:		
0304.51.0100	--- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0304.52.0000	--- Salmonidae	kg	
0304.53.0000	--- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	kg	
0304.54.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0304.55.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0304.56.0000	--- Dogfish and other sharks	kg	
0304.57.0000	--- Rays and skates (<i>Rajidae</i>)	kg	
0304.59.0002	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Frozen fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.):		
0304.61.0000	--- Tilapias (<i>Oreochromis</i> spp.)	kg	
0304.62.0000	--- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	kg	
0304.63.0000	--- Nile perch (<i>Lates niloticus</i>)	kg	
0304.69.0000	--- Other	kg	
	-- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae:		
0304.71.0000	--- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0304.72.0000	--- Haddock (<i>Melanogrammus aeglefinus</i>)	kg	
0304.73.0000	--- Coalfish (<i>Pollachius virens</i>)	kg	
0304.74.0000	--- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	kg	
0304.75.0000	--- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0304.79.0000	--- Other	kg	
	-- Frozen fillets of other fish:		
0304.81.0000	--- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	
0304.82.0000	--- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	kg	
0304.83	--- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>):		
0304.83.5005	---- Halibut	kg	
0304.83.9000	---- Other	kg	
0304.84.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0304.85.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0304.86.0000	--- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0304.87.0000	--- Tuna (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	kg	
0304.88.0000	--- Dogfish, other sharks, rays and skates (<i>Rajidae</i>)	kg	
0304.89.0002	--- Other	kg	
	-- Other, frozen:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0304.91.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0304.92.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0304.93.0000	--- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0304.94.0000	--- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0304.95.0000	--- Fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0304.96.0000	--- Dogfish and other sharks	kg	
0304.97.0000	--- Rays and skates (<i>Rajidae</i>)	kg	
0304.99	--- Other:		
	---- Minced:		
	----- Surimi:		
0304.99.1130	----- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0304.99.1140	----- Other	kg	
	----- Other:		
0304.99.1175	----- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0304.99.1185	----- Other	kg	
	---- Other:		
0304.99.1190	---- Tuna (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	kg	
0304.99.9102	---- Other	kg	
0305	- Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption:		
0305.10.0000	-- Flours, meals and pellets of fish, fit for human consumption	kg	
0305.20	-- Livers, roes and milt of fish, dried, smoked, salted or in brine:		
0305.20.4020	--- Salmon roe	kg	
0305.20.4040	--- Herring roe	kg	
0305.20.5002	--- Other	kg	
	-- Fish fillets, dried, salted or in brine, but not smoked:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0305.31.0100	--- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)		
		kg	
0305.32.0000	--- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	kg	
0305.39.0002	--- Other	kg	
	-- Smoked fish, including fillets, other than edible fish offal:		
0305.41.0000	--- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)		
		kg	
0305.42.0000	--- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0305.43.0000	--- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	kg	
0305.44.0100	--- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)		
		kg	
0305.49.0005	--- Other	kg	
	-- Dried fish, other than edible fish offal, whether or not salted but not smoked:		
0305.51.0000	--- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0305.52.0000	--- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)		
		kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0305.53.0000	- - - Fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0305.54.0000	- - - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>)	kg	
0305.59.0001	- - - Other - - Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:	kg	
0305.61.0000	- - - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0305.62.0000	- - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0305.63.0000	- - - Anchovies (<i>Engraulis</i> spp.)	kg	
0305.64.0000	- - - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0305.69.0002	- - - Other - - Fish fins, heads, tails, maws and other edible fish offal:	kg	
0305.71.0000	- - - Shark fins	kg	
0305.72.0000	- - - Fish heads, tails and maws	kg	
0305.79.0000	- - - Other	kg	
0306	- Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption: - - Frozen:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0306.11	--- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.):		
0306.11.0010	---- Caribbean spiny lobster (Panulirus argus)	kg	
0306.11.0020	---- Other	kg	
0306.12.0000	--- Lobsters (Homarus spp.)	kg	
0306.14	--- Crabs:		
0306.14.2000	---- Crabmeat	kg	
	---- Other:		
0306.14.4010	----- King crab	kg	
0306.14.4020	----- Snow crab	kg	
0306.14.4030	----- Dungeness crab	kg	
0306.14.4090	----- Other	kg	
0306.15.0000	--- Norway lobsters (Nephrops norvegicus)	kg	
0306.16	--- Cold-water shrimps and prawns (Pandalus spp., Crangon crangon):		
	---- Shell-on:		
0306.16.0003	----- Count size (headless weight) less than 33 per kg (15s)	kg	
0306.16.0006	----- Count size (headless weight) 33-45 per kg (15-20s)	kg	
0306.16.0009	----- Count size (headless weight) 46-55 per kg (21-25s)	kg	
0306.16.0012	----- Count size (headless weight) 56-66 per kg (26-30s)	kg	
0306.16.0015	----- Count size (headless weight) 67-88 per kg (31-40s)	kg	
0306.16.0018	----- Count size (headless weight) 89-110 per kg (41-50s)	kg	
0306.16.0021	----- Count size (headless weight) 111-132 per kg (51-60s)	kg	
0306.16.0024	----- Count size (headless weight) 133-154 per kg (61-70s)	kg	
0306.16.0027	----- Count size (headless weight) more than 154 per kg (70s)	kg	
0306.16.0040	---- Peeled	kg	
0306.17	--- Other shrimps and prawns:		
	---- Shell-on:		
0306.17.0003	----- Count size (headless weight) less than 33 per kg (15s)	kg	
0306.17.0006	----- Count size (headless weight) 33-45 per kg (15-20s)	kg	
0306.17.0009	----- Count size (headless weight) 46-55 per kg (21-25s)	kg	
0306.17.0012	----- Count size (headless weight) 56-66 per kg (26-30s)	kg	
0306.17.0015	----- Count size (headless weight) 67-88 per kg (31-40s)	kg	
0306.17.0018	----- Count size (headless weight) 89-110 per kg (41-50s)	kg	
0306.17.0021	----- Count size (headless weight) 111-132 per kg (51-60s)	kg	
0306.17.0024	----- Count size (headless weight) 133-154 per kg (61-70s)	kg	
0306.17.0027	----- Count size (headless weight) more than 154 per kg (70s)	kg	
0306.17.0040	---- Peeled	kg	
0306.19	--- Other; including flours, meals and pellets of crustaceans, fit for human consumption:		
0306.19.0010	---- Freshwater crawfish	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0306.19.0092	---- Other	kg	
	-- Live, fresh or chilled:		
0306.31.0000	--- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	kg	
0306.32.0000	--- Lobsters (Homarus spp.)	kg	
0306.33	--- Crabs:		
0306.33.2000	---- Crabmeat	kg	
0306.33.4000	---- Other	kg	
0306.34.0000	--- Norway lobsters (Nephrops norvegicus)	kg	
0306.35.0000	--- Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)	kg	
0306.36.0000	--- Other shrimps and prawns	kg	
0306.39.0000	--- Other, including flours, meals and pellets of crustaceans, fit for human consumption	kg	
	-- Other:		
0306.91.0000	--- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	kg	
0306.92.0000	--- Lobsters (Homarus spp.)	kg	
0306.93	--- Crabs:		
0306.93.2000	---- Crabmeat	kg	
0306.93.4000	---- Other	kg	
0306.94.0000	--- Norway lobsters (Nephrops norvegicus)	kg	
0306.95.0000	--- Shrimps and prawns	kg	
0306.99.0000	--- Other, including flours, meals and pellets of crustaceans, fit for human consumption	kg	
0307	- Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption:		
	-- Oysters:		
0307.11	--- Live, fresh or chilled:		
0307.11.0020	---- Seed oysters	liters	
0307.11.0040	---- Other	kg	
0307.12.0000	--- Frozen	kg	
0307.19.0100	--- Other	kg	
	-- Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten:		
0307.21.0000	--- Live, fresh or chilled	kg	
0307.22.0000	--- Frozen	kg	
0307.29.0100	--- Other	kg	
	-- Mussels (Mytilus spp., Perna spp.):		
	--- Live, fresh or chilled:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0307.31.0010	---- Farmed	kg	
0307.31.0090	---- Other	kg	
0307.32.0000	--- Frozen	kg	
0307.39.0100	--- Other	kg	
	-- Cuttle fish and squid:		
0307.42	--- Live, fresh or chilled:		
	---- Squid:		
0307.42.0020	----- Loligo	kg	
0307.42.0040	----- Other	kg	
0307.42.0060	---- Other	kg	
	--- Frozen:		
	---- Squid:		
0307.43.0010	----- Fillets	kg	
	----- Other:		
	----- Loligo:		
0307.43.0022	----- Loligo opalescens	kg	
0307.43.0024	----- Loligo pealei	kg	
0307.43.0029	----- Other	kg	
0307.43.0050	----- Other	kg	
0307.43.0060	---- Other	kg	
0307.49	--- Other:		
	---- Squid:		
	----- Loligo:		
0307.49.0122	----- Loligo opalescens	kg	
0307.49.0124	----- Loligo pealei	kg	
0307.49.0129	----- Other	kg	
0307.49.0150	----- Other	kg	
0307.49.0160	---- Other	kg	
	-- Octopus (Octopus spp.):		
0307.51.0000	--- Live, fresh or chilled	kg	
0307.52.0000	--- Frozen	kg	
0307.59.0100	--- Other	kg	
0307.60.0000	-- Snails, other than sea snails	kg	
	-- Clams, cockles and ark shells (families Arcidae, Arctiidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae):		
0307.71	--- Live, fresh or chilled:		
	---- Clams:		
0307.71.0050	----- Geoduck	kg	
0307.71.0070	----- Other	kg	
0307.71.0090	---- Other	kg	
0307.72	--- Frozen		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Clams:		
0307.72.0030	----- Geoduck	kg	
0307.72.0050	----- Other	kg	
0307.72.0060	---- Other	kg	
0307.79	--- Other:		
	---- Clams:		
0307.79.0130	----- Geoduck	kg	
0307.79.0150	----- Other	kg	
0307.79.0160	---- Other	kg	
	-- Abalone (<i>Haliotis</i> spp.) and stromboid conchs (<i>Strombus</i> spp.):		
0307.81.0000	--- Live, fresh or chilled abalone (<i>Haliotis</i> spp.)	kg	
0307.82.0000	--- Live, fresh or chilled stromboid conchs (<i>Strombus</i> spp.)	kg	
0307.83.0000	--- Frozen abalone (<i>Haliotis</i> spp.)	kg	
0307.84.0000	--- Frozen stromboid conchs (<i>Strombus</i> spp.)	kg	
0307.87.0000	--- Other abalone (<i>Haliotis</i> spp.)	kg	
0307.88.0000	--- Other stromboid conchs (<i>Strombus</i> spp.)	kg	
	-- Other, including flours, meals and pellets, fit for human consumption:		
0307.91	--- Live, fresh or chilled:		
0307.91.0230	---- Conch	kg	
0307.91.0290	---- Other	kg	
0307.92.0000	--- Frozen	kg	
0307.99.0200	--- Other	kg	
0308	- Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption:		
	-- Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothuroidea</i>):		
0308.11.0000	--- Live, fresh or chilled	kg	
0308.12.0000	--- Frozen	kg	
0308.19.0100	--- Other	kg	
	-- Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echinus esculentus</i>):		
0308.21	--- Live, fresh or chilled:		
0308.21.0021	---- Roe	kg	
0308.21.0029	---- Other	kg	
0308.22.0000	--- Frozen	kg	
0308.29.0100	--- Other	kg	
0308.30.0000	-- Jellyfish (<i>Rhopilema</i> spp.)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0308.90.0000	-- Other	kg	
04	Dairy Produce; Birds' Eggs; Natural Honey; Edible Products of Animal Origin, Not Elsewhere Specified or Included		
0401	- Milk and cream, not concentrated nor containing added sugar or other sweetening matter:		
0401.10.0000	-- Of a fat content, by weight, not exceeding 1 percent	liters	
0401.20	-- Of a fat content, by weight, exceeding 1 percent but not exceeding 6 percent:		
0401.20.1000	--- Certified organic	liters	
0401.20.5000	--- Other	liters	
0401.40.0000	-- Of a fat content, by weight, exceeding 6 percent but not exceeding 10 percent	liters	
0401.50.0000	-- Of a fat content, by weight, exceeding 10 percent	liters	
0402	- Milk and cream, concentrated or containing added sugar or other sweetening matter:		
0402.10.0000	-- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 percent	kg	
	-- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 percent:		
0402.21.0000	--- Not containing added sugar or other sweetening matter	kg	
0402.29.0000	--- Other	kg	
	-- Other:		
0402.91.0000	--- Not containing added sugar or other sweetening matter	kg	
0402.99.0000	--- Other	kg	
0403	- Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa:		
0403.10.0000	-- Yogurt	kg	
0403.90.0000	-- Other	X	
0404	- Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included:		
0404.10	-- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter:		
	--- Modified whey:		
0404.10.0500	---- Whey protein concentrates	kg	
0404.10.0850	---- Other	kg	
	--- Other:		
0404.10.2000	---- Fluid	liters	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0404.10.4000	---- Dried	kg	
0404.90.0000	-- Other	kg	
0405	- Butter and other fats and oils derived from milk; dairy spreads:		
0405.10.0000	-- Butter	kg	
0405.20.0000	-- Dairy spreads	kg	
0405.90.0000	-- Other	kg	
0406	- Cheese and curd:		
0406.10.0000	-- Fresh (unripened or uncured) cheese, including whey cheese, and curd	kg	
0406.20.0000	-- Grated or powdered cheese, of all kinds	kg	
0406.30.0000	-- Processed (process) cheese, not grated or powdered	kg	
0406.40.0000	-- Blue-veined cheese and other cheese containing veins produced by <i>Pencillium roqueforti</i>	kg	
0406.90	-- Other cheese:		
0406.90.1000	--- Cheddar cheese	kg	
0406.90.6500	--- Colby	kg	
0406.90.9550	--- Other, including mixtures	kg	
0407	- Birds' eggs, in shell, fresh, preserved or cooked:		
	-- Fertilized eggs for incubation:		
0407.11.0000	--- Of fowls of the species <i>Gallus domesticus</i>	Doz.	
0407.19.0000	--- Other	Doz.	
	-- Other fresh eggs:		
0407.21.0000	--- Of fowls of the species <i>Gallus domesticus</i>	Doz.	
0407.29.0000	--- Other	Doz.	
0407.90.0000	-- Other	Doz.	
0408	- Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, molded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter:		
	-- Egg yolks:		
0408.11.0000	--- Dried	kg	
0408.19.0000	--- Other	kg	
	-- Other:		
0408.91.0000	--- Dried	kg	
0408.99.0000	--- Other	kg	
0409	- Natural honey:		
0409.00.0025	-- Comb honey and honey packaged for retail sale	kg	
0409.00.0055	-- Other	kg	
0410.00.0000	- Edible products of animal origin, not elsewhere specified or included	kg	
05	Products of Animal Origin, Not Elsewhere Specified or Included		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0501.00.0000	- Human hair, unworked, whether or not washed or scoured; waste of human hair	kg	
0502	- Pigs', hogs' or boars' bristles and hair; badger hair and other brushmaking hair; waste of such bristles or hair:		
0502.10.0000	-- Pigs', hogs' or boars' bristles and hair and waste thereof	kg	
0502.90.0000	-- Other	kg	
0504	- Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked:		
	-- Prepared for use as sausage casings:		
0504.00.0020	--- Hog	kg	
0504.00.0040	--- Other	kg	
	-- Other:		
0504.00.0050	--- Beef tripe, frozen	kg	
0504.00.0070	--- Beef intestines, frozen	kg	
0504.00.0080	--- Pork intestines, frozen	kg	
0504.00.0090	--- Other	kg	
0505	- Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers:		
0505.10.0000	-- Feathers of a kind used for stuffing; down	kg	
0505.90	-- Other:		
0505.90.2020	--- Feather meal	kg	
0505.90.5040	--- Other	kg	
0506	- Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinized; powder and waste of these products:		
0506.10.0000	-- Ossein and bones treated with acid	kg	
0506.90.0000	-- Other	kg	
0507	- Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape, powder and waste of these products:		
0507.10.0000	-- Ivory; ivory powder and waste	kg	
0507.90.0000	-- Other	kg	
0508.00.0000	- Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttlebone, unworked or simply prepared but not cut to shape; powder and waste thereof	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0510	- Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved:		
0510.00.4010	-- Pancreas glands	kg	
0510.00.4040	-- Cantharides; glands (other than pancreas), organs and other animal products used in the preparation of pharmaceutical products	kg	
0510.00.5000	-- Other	kg	
0511	- Animal products not elsewhere specified or included; dead animals of chapter 1 or 3, unfit for human consumption:		
0511.10.0000	-- Bovine (bull) semen	doses	
	-- Other:		
0511.91.0000	--- Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of chapter 3	kg	
0511.99	--- Other:		
0511.99.3300	---- Horsehair (as defined in note 4) and horsehair waste, whether or not put up as a layer with or without supporting material	kg	
0511.99.3600	---- Natural sponges of animal origin	kg	
	---- Cattle embryos:		
0511.99.4024	----- Dairy cattle	No.	
0511.99.4028	----- Other cattle	No.	
0511.99.4040	----- Other animal semen	doses	
0511.99.5050	----- Other	kg	
06	Live Trees and Other Plants; Bulbs, Roots and the Like; Cut Flowers and Ornamental Foliage		
0601	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 1212:		
0601.10.0000	-- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	No.	
0601.20.0000	-- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	No.	
0602	- Other live plants (including their roots), cuttings and slips; mushroom spawn:		
0602.10.0000	-- Unrooted cuttings and slips	No.	
0602.20.0000	-- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	No.	
0602.30.0000	-- Rhododendrons and azaleas, grafted or not	No.	
0602.40.0000	-- Roses, grafted or not	No.	
0602.90	-- Other:		
	--- Herbaceous perennials:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0602.90.2000	---- Orchid plants	kg	
	---- Other:		
	----- With soil attached to roots:		
0602.90.3010	----- Chrysanthemums	No.	
0602.90.3090	----- Other	No.	
0602.90.4000	---- Other	kg	
	--- Other:		
0602.90.5000	---- Mushroom spawn	kg	
	---- Other:		
	----- With soil attached to roots:		
0602.90.6010	----- Trees and shrubs	No.	
0602.90.6020	----- Poinsettias	No.	
0602.90.6090	----- Other	No.	
	----- Other:		
0602.90.9010	----- Trees and shrubs	No.	
0602.90.9090	----- Other	No.	
0603	- Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:		
	-- Fresh:		
0603.11.0000	--- Roses	X	
0603.12.0000	--- Carnations	X	
0603.13.0000	--- Orchids	X	
0603.14.0000	--- Chrysanthemums	X	
0603.15.0000	--- Lilies (Lilium spp.)	X	
0603.19.0100	--- Other	X	
0603.90.0000	-- Other	X	
0604	- Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:		
	-- Fresh:		
0604.20	---		
0604.20.0010	--- Mosses and lichens	X	
0604.20.0090	--- Other	X	
0604.90	-- Other:		
0604.90.1000	--- Mosses and lichens	X	
0604.90.9000	--- Other	X	
07	Edible Vegetables and Certain Roots and Tubers		
0701	- Potatoes, fresh or chilled:		
0701.10.0000	-- Seed	kg	
0701.90	-- Other:		
0701.90.0050	--- In immediate containers of not over 1200 kg net weight	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Other:		
0701.90.0070	---- Certified organic	kg	
0701.90.0080	---- Other	kg	
0702	- Tomatoes, fresh or chilled:		
	-- Certified organic:		
0702.00.0015	--- Cherry	kg	
0702.00.0025	--- Roma (plum type)	kg	
0702.00.0035	--- Other	kg	
	-- Other:		
0702.00.0045	--- Cherry	kg	
0702.00.0055	--- Roma (plum type)	kg	
0702.00.0065	--- Other	kg	
0703	- Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled:		
0703.10	-- Onions and shallots:		
	--- Onion sets:		
0703.10.0010	---- Certified organic	kg	
0703.10.0050	---- Other	kg	
0703.10.5000	--- Other	kg	
0703.20.0000	-- Garlic	kg	
0703.90.0000	-- Leeks and other alliaceous vegetables	kg	
0704	- Cabbages, cauliflower, kohlrabi, kale and similar edible brassicas, fresh or chilled:		
0704.10	-- Cauliflower and headed broccoli (<i>Brassica oleracea</i> var. <i>botrytis</i>):		
	--- Certified organic:		
0704.10.0010	---- Certified organic	kg	
0704.10.0050	---- Other	kg	
0704.20.0000	-- Brussels sprouts	kg	
0704.90	-- Other (including sprouting broccoli, (<i>Brassica oleracea</i> var. <i>italica</i>)):		
	--- Cabbage:		
0704.90.2010	---- Certified organic	kg	
0704.90.2050	---- Other	kg	
	--- Broccoli:		
0704.90.4025	---- Certified organic	kg	
0704.90.4030	---- Other	kg	
0704.90.4040	--- Other	kg	
0705	- Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium</i> spp.) fresh or chilled:		
	-- Lettuce:		
0705.11	--- Head lettuce (cabbage lettuce):		
0705.11.0010	---- Certified organic	kg	
0705.11.0050	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0705.19	--- Other:		
	---- Certified organic:		
0705.19.0020	----- Packaged fresh salad cut mixes, of a weight not exceeding 1 kg	kg	
0705.19.0030	----- Packaged fresh salad cut mixes, of a weight exceeding 1 kg	kg	
0705.19.0040	----- Other	kg	
0705.19.0050	---- Other	kg	
	-- Chicory:		
0705.21.0000	--- Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)	kg	
0705.29.0000	--- Other	kg	
0706	- Carrots, turnips, salad beets (salad beetroot) salsify, celeriac, radishes and similar edible roots, fresh or chilled:		
0706.10	-- Carrots and turnips:		
	--- Carrots:		
	---- Certified organic:		
0706.10.3020	----- Of a length not exceeding 11cm	kg	
0706.10.3030	----- Other	kg	
0706.10.3050	---- Other	kg	
0706.10.4000	--- Turnips	kg	
0706.90	-- Other:		
	--- Beets:		
0706.90.3100	---- Certified organic	kg	
0706.90.3500	---- Other	kg	
0706.90.9000	--- Other	kg	
0707	- Cucumbers and gherkins, fresh or chilled:		
0707.00.0010	-- Certified organic	kg	
0707.00.0050	-- Other	kg	
0708	- Leguminous vegetables, shelled or unshelled, fresh or chilled:		
0708.10	-- Peas (<i>Pisum sativum</i>):		
0708.10.1000	--- Certified organic	kg	
0708.10.9000	--- Other	kg	
0708.20.0000	-- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)	kg	
0708.90.0000	-- Other leguminous vegetables	kg	
0709	- Other vegetables, fresh or chilled:		
0709.20	-- Asparagus:		
0709.20.2000	--- Certified organic	kg	
0709.20.5000	--- Other	kg	
0709.30.0000	-- Eggplants (aubergines)	kg	
0709.40	-- Celery other than celeriac:		
0709.40.0010	--- Certified organic	kg	
0709.40.0050	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Mushrooms and truffles:		
0709.51.0100	--- Mushrooms of the genus Agaricus	kg	
0709.59	--- Other:		
0709.59.1000	---- Truffles	kg	
0709.59.9000	---- Other.	kg	
0709.60	-- Fruits of the genus Capsicum (peppers) or of the genus Pimenta (e.g., allspice):		
0709.60.0010	--- Certified organic	kg	
0709.60.0050	--- Other	kg	
0709.70	-- Spinach, New Zealand spinach and orache spinach (garden spinach):		
0709.70.0010	--- Certified organic	kg	
0709.70.0050	--- Other	kg	
	-- Other:		
0709.91.0000	--- Globe artichokes	kg	
0709.92.0000	--- Olives	kg	
0709.93.0000	--- Pumpkins, squash and gourds (Cucurbita spp.)	kg	
0709.99	--- Other:		
0709.99.4500	---- Sweet corn	kg	
0709.99.9500	---- Other	kg	
0710	- Vegetables (uncooked or cooked by steaming or boiling in water), frozen:		
0710.10.0000	-- Potatoes	kg	
	-- Leguminous vegetables, shelled or unshelled:		
0710.21.0000	--- Peas (Pisum sativum)	kg	
0710.22.0000	--- Beans (Vigna spp., Phaseolus spp.)	kg	
0710.29.0000	--- Other	kg	
0710.30.0000	-- Spinach, New Zealand spinach and orache spinach (garden spinach)	kg	
0710.40.0000	-- Sweet corn	kg	
0710.80	-- Other vegetables:		
0710.80.0010	--- Asparagus	kg	
0710.80.0050	--- Other	kg	
0710.90.0000	-- Mixtures of vegetables	kg	
0711	- Vegetables provisionally preserved (for example, by sulfur dioxide gas, in brine, in sulfur water or in other preservative solutions), but unsuitable in that state for immediate consumption:		
0711.20.0000	-- Olives	kg	
0711.40.0000	-- Cucumbers and gherkins	kg	
	-- Mushrooms and truffles:		
0711.51.0000	--- Mushrooms of the genus Agaricus	kg	
0711.59.0000	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0711.90	-- Other vegetables; mixtures of vegetables:		
0711.90.3000	--- Capers	kg	
0711.90.5000	--- Onions	kg	
0711.90.5500	--- Other	kg	
0712	- Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared:		
0712.20	-- Onions:		
0712.20.2000	--- Powder or flour	kg	
0712.20.4000	--- Other	kg	
	-- Mushrooms, wood ears (<i>Auricularia</i> spp.), jelly fungi (<i>Tremella</i> spp.) and truffles:		
0712.31.0000	--- Mushrooms of the genus <i>Agaricus</i>	kg	
0712.32.0000	--- Wood ears (<i>Auricularia</i> spp.)	kg	
0712.33.0000	--- Jelly fungi (<i>Tremella</i> spp.)	kg	
0712.39.0000	--- Other	kg	
0712.90	-- Other vegetables; mixtures of vegetables:		
0712.90.3000	--- Potatoes whether or not cut or sliced but not further prepared	kg	
	--- Garlic:		
0712.90.4020	---- Powder or flour	kg	
0712.90.4040	---- Other	kg	
0712.90.8550	--- Sweet corn seeds of a kind used for sowing	kg	
0712.90.9002	--- Other vegetables; mixtures of vegetables	kg	
0713	- Dried leguminous vegetables, shelled, whether or not skinned or split:		
0713.10	-- Peas (<i>Pisum sativum</i>):		
0713.10.1000	--- Seeds of a kind used for sowing	kg	
	--- Other:		
0713.10.2000	---- Split peas	kg	
	---- Other:		
0713.10.4020	----- Green peas	kg	
0713.10.4040	----- Yellow peas	kg	
0713.10.4060	----- Austrian winter peas	kg	
0713.10.4080	----- Other	kg	
0713.20	-- Chickpeas (<i>garbanzos</i>):		
0713.20.1000	--- Seeds of a kind used for sowing	kg	
0713.20.2000	--- Other	kg	
	-- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.):		
0713.31	--- Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek:		
0713.31.1000	---- Seeds of a kind used for sowing	kg	
0713.31.6000	---- Other	kg	
0713.32	--- Small red (<i>adzuki</i>) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>):		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0713.32.1000	---- Seeds of a kind used for sowing	kg	
0713.32.2000	---- Other	kg	
0713.33	--- Kidney beans, including white pea beans, (<i>Phaseolus vulgaris</i>):		
	---- Seeds of a kind used for sowing:		
0713.33.1020	----- Navy or pea beans	kg	
0713.33.1040	----- Other	kg	
	---- Other:		
0713.33.3000	----- Navy or pea beans	kg	
0713.33.5020	----- Dark red kidney beans	kg	
0713.33.5040	----- Light red kidney beans	kg	
0713.33.5050	----- Pink beans	kg	
0713.33.5070	----- Other	kg	
0713.34.0000	--- Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>)	kg	
0713.35.0000	--- Cowpeas (<i>Vigna unguiculata</i>)	kg	
0713.39	--- Other:		
0713.39.1100	---- Seeds of a kind used for sowing	kg	
	---- Other:		
0713.39.5110	----- Black beans	kg	
0713.39.5120	----- Great Northern beans	kg	
0713.39.5130	----- Baby lima beans	kg	
0713.39.5140	----- Other lima beans	kg	
0713.39.5150	----- Pinto beans	kg	
0713.39.5160	----- Other white beans	kg	
0713.39.5170	----- Cranberry beans	kg	
0713.39.5190	----- Other	kg	
0713.40	-- Lentils:		
0713.40.1000	--- Seeds of a kind used for sowing	kg	
0713.40.2000	--- Other	kg	
0713.50	-- Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia faba</i> var. <i>equina</i> and <i>Vicia faba</i> var. <i>minor</i>):		
0713.50.1000	--- Seeds of a kind used for sowing	kg	
0713.50.2000	--- Other	kg	
0713.60.0000	-- Pigeon peas (<i>Cajanus cajan</i>)	kg	
0713.90	-- Other:		
0713.90.1100	--- Seeds of a kind used for sowing	kg	
0713.90.9002	--- Other	kg	
0714	- Cassava (manioc), arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith:		
0714.10	-- Cassava (manioc):		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0714.10.1000	--- Frozen	kg	
0714.10.2000	--- Other	kg	
0714.20	-- Sweet potatoes:		
0714.20.1000	--- Frozen	kg	
0714.20.2000	--- Other	kg	
0714.30.0000	-- Yams (Dioscorea spp.)	kg	
0714.40.0000	-- Taro (Colocasia spp.)	kg	
0714.50.0000	-- Yautia (Xanthosoma spp.)	kg	
0714.90	-- Other:		
0714.90.4650	--- Frozen	kg	
0714.90.5660	--- Other	kg	
08	Edible Fruit and Nuts; Peel of Citrus Fruit or Melons		
0801	- Coconuts, brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:		
	-- Coconuts:		
0801.11.0000	--- Desiccated	kg	
0801.12.0000	--- In the inner shell (endocarp)	kg	
0801.19.0100	--- Other	kg	
	-- Brazil nuts:		
0801.21.0000	--- In shell	kg	
0801.22.0000	--- Shelled	kg	
	-- Cashew nuts:		
0801.31.0000	--- In shell	kg	
0801.32.0000	--- Shelled	kg	
0802	- Other nuts, fresh or dried, whether or not shelled or peeled:		
	-- Almonds:		
0802.11.0000	--- In shell	kg	
0802.12.0000	--- Shelled	kg	
	-- Hazelnuts or filberts (corylus spp.):		
0802.21.0000	--- In shell	kg	
0802.22.0000	--- Shelled	kg	
	-- Walnuts:		
0802.31.0000	--- In shell	kg	
0802.32.0000	--- Shelled	kg	
	-- Chestnuts (castanea spp.):		
0802.41.0000	--- In shell	kg	
0802.42.0000	--- Shelled	kg	
	-- Pistachios:		
0802.51.0000	--- In shell	kg	
0802.52.0000	--- Shelled	kg	
	-- Macadamia nuts:		
0802.61.0000	--- In shell	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0802.62.0000	--- Shelled	kg	
0802.70.0000	-- Kola nuts (Cola spp.)	kg	
0802.80.0000	-- Areca nuts	kg	
0802.90	-- Other:		
	--- Pecans:		
0802.90.1000	---- In shell	kg	
0802.90.1500	---- Shelled	kg	
	--- Other:		
0802.90.9202	---- In shell	kg	
0802.90.9602	---- Shelled	kg	
0803	- Bananas, including plantains, fresh or dried:		
0803.10.0000	-- Plantains	kg	
0803.90.0000	-- Other	kg	
0804	- Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried:		
0804.10.0000	-- Dates	kg	
0804.20.0000	-- Figs	kg	
0804.30.0000	-- Pineapples	kg	
0804.40.0000	-- Avocados	kg	
0804.50.0000	-- Guavas, mangoes and mangosteens	kg	
0805	- Citrus fruit, fresh or dried:		
0805.10	-- Oranges:		
0805.10.0020	--- Temple oranges	kg	
	--- Other:		
0805.10.0045	---- Certified organic	kg	
0805.10.0065	---- Other	kg	
	-- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids:		
0805.21	--- Mandarins (including tangerines and satsumas):		
0805.21.0010	---- Tangerines	kg	
0805.21.0090	---- Other	kg	
0805.22.0000	--- Clementines	kg	
0805.29.0000	--- Other	kg	
	-- Grapefruit, including pomelos:		
0805.40.0010	--- Certified organic	kg	
0805.40.0050	--- Other	kg	
0805.50	-- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia):		
	--- Lemons:		
0805.50.2010	---- Certified organic	kg	
0805.50.2050	---- Other	kg	
	--- Limes:		
0805.50.5010	---- Certified organic	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0805.50.5090	---- Other	kg	
0805.90.0100	-- Other	kg	
0806	- Grapes, fresh or dried:		
0806.10	-- Fresh:		
0806.10.0010	--- Certified organic	kg	
0806.10.0050	--- Other	kg	
0806.20.0000	-- Dried (including raisins)	kg	
0807	- Melons (including watermelons) and papayas (papaws), fresh:		
0807.11	--Watermelons:		
0807.11.1000	---- Certified organic	kg	
0807.11.9000	---- Other	kg	
0807.19	--- Other:		
0807.19.1500	---- Cantaloupes	kg	
0807.19.9000	---- Other	kg	
0807.20.0000	-- Papayas (papaws)	kg	
0808	- Apples, pears and quinces, fresh:		
0808.10	-- Apples:		
0808.10.0010	--- Certified organic	kg	
0808.10.0050	--- Other	kg	
0808.30	-- Pears:		
0808.30.0010	--- Certified organic	kg	
0808.30.0050	--- Other	kg	
0808.40.0000	-- Quinces	kg	
0809	- Apricots, cherries, peaches (including nectarines), plums (including prune plums) and sloes, fresh:		
0809.10.0000	-- Apricots	kg	
	-- Cherries:		
0809.21.0000	--- Sour cherries (Prunus cerasus)	kg	
0809.29	--- Other:		
0809.29.0010	---- Certified organic	kg	
0809.29.0050	---- Other	kg	
0809.30	-- Peaches, including nectarines:		
0809.30.1000	--- Certified organic	kg	
0809.30.9000	--- Other	kg	
0809.40.0000	-- Plums (including prune plums) and sloes	kg	
0810	- Other fruit, fresh:		
0810.10	-- Strawberries:		
0810.10.0010	--- Certified organic	kg	
0810.10.0050	--- Other	kg	
0810.20	-- Raspberries, blackberries, mulberries and loganberries:		
0810.20.2000	---Certified organic	kg	
0810.20.5000	---Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0810.30.0000	-- Black, white or red currants and gooseberries (other than kiwi fruit)	kg	
0810.40	-- Cranberries, blueberries and other fruits of the genus Vaccinium:		
	--- Blueberries:		
0810.40.0024	---- Wild	kg	
	---- Cultivated (including highbush):		
0810.40.0026	----- Certified organic	kg	
0810.40.0029	----- Other	kg	
0810.40.0050	--- Other	kg	
0810.50.0000	-- Kiwi fruit	kg	
0810.60.0000	-- Durians	kg	
0810.70.0000	-- Persimmons	kg	
0810.90	-- Other:		
0810.90.2700	--- Other berries; tamarinds	kg	
0810.90.4500	--- Other	kg	
0811	- Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter:		
0811.10.0000	-- Strawberries	kg	
0811.20.0000	-- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries (other than kiwi fruit)	kg	
0811.90	-- Other:		
	--- Blueberries:		
0811.90.2024	---- Wild	kg	
0811.90.2028	---- Cultivated (including highbush)	kg	
	--- Cherries:		
0811.90.8040	---- Sweet varieties	kg	
0811.90.8060	---- Tart varieties	kg	
0811.90.9000	--- Other	kg	
0812	- Fruit and nuts, provisionally preserved (for example, by sulfur dioxide gas, in brine, in sulfur water or in other preservative solutions), but unsuitable in that state for immediate consumption:		
0812.10.0000	-- Cherries	kg	
	-- Other:		
0812.90.5000	--- Strawberries	kg	
0812.90.8800	--- Other	kg	
0813	- Fruit, dried, other than that of headings 0801 to 0806; mixtures of nuts or dried fruits of this chapter:		
0813.10.0000	-- Apricots	kg	
0813.20.0000	-- Prunes	kg	
0813.30.0000	-- Apples	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0813.40	-- Other fruit:		
0813.40.2010	--- Wild blueberries	kg	
0813.40.2020	--- Cultivated (including highbush) blueberries	kg	
	--- Cherries:		
0813.40.3010	---- Tart varieties	kg	
0813.40.3090	---- Other	kg	
0813.40.9600	--- Other	kg	
0813.50	-- Mixtures of nuts or dried fruits of this chapter:		
0813.50.0020	--- Containing only fruit	kg	
0813.50.0040	--- Containing only nuts	kg	
0813.50.0060	--- Other	kg	
0814.00.0000	- Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulfur water or in other preservative solutions	kg	
09	Coffee, Tea, Mate and Spices		
0901	- Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion:		
	-- Coffee, not roasted:		
0901.11.0000	--- Not decaffeinated	kg	
0901.12.0000	--- Decaffeinated	kg	
	-- Coffee, roasted:		
0901.21	--- Not decaffeinated:		
0901.21.0010	---- Certified organic	kg	
0901.21.0050	---- Other	kg	
0901.22.0000	--- Decaffeinated	kg	
0901.90	-- Other:		
0901.90.1000	--- Coffee husks and skins	kg	
0901.90.2000	--- Coffee substitutes containing coffee	kg	
0902	- Tea, whether or not flavored:		
0902.10.0000	-- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg (6.61 lb.)	kg	
0902.20.0000	-- Other green tea (not fermented)	kg	
0902.30.0000	-- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg (6.61 lb.)	kg	
0902.40.0000	-- Other black tea (fermented) and other partly fermented tea	kg	
0903.00.0000	- Mate	kg	
0904	- Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum (peppers) or of the genus Pimenta (e.g., allspice):		
	-- Pepper of the genus Piper (black and white):		
0904.11.0000	--- Neither crushed nor ground	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0904.12.0000	- - - Crushed or ground - - Fruits of the genus Capsicum (peppers) or of the genus Pimenta (e.g., allspice):	kg	
0904.21.0000	- - - Dried, neither crushed nor ground	kg	
0904.22.0000	- - - Crushed or ground	kg	
0905	- Vanilla:		
0905.10.0000	- - Neither crushed nor ground	kg	
0905.20.0000	- - Crushed or ground	kg	
0906	- Cinnamon and cinnamon-tree flowers: - - Neither crushed nor ground:		
0906.11.0000	- - - Cinnamon (Cinnamomum zeylanicum Blume)	kg	
0906.19.0000	- - - Other	kg	
0906.20.0000	- - Crushed or ground	kg	
0907	- Cloves (whole fruit, cloves and stems):		
0907.10.0000	- - Neither crushed nor ground	kg	
0907.20.0000	- - Crushed or ground	kg	
0908	- Nutmeg, mace and cardamoms: - - Nutmeg:		
0908.11.0000	- - - Neither crushed nor ground	kg	
0908.12.0000	- - - Crushed or ground - - Mace:	kg	
0908.21.0000	- - - Neither crushed nor ground	kg	
0908.22.0000	- - - Crushed or ground - - Cardamoms:	kg	
0908.31.0000	- - - Neither crushed nor ground	kg	
0908.32.0000	- - - Crushed or ground	kg	
0909	- Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries: - - Seeds of coriander		
0909.21.0000	- - - Neither crushed nor ground	kg	
0909.22.0000	- - - Crushed or ground - - Seeds of cumin	kg	
0909.31.0000	- - - Neither crushed nor ground	kg	
0909.32.0000	- - - Crushed or ground - - Seeds of anise, badian, caraway or fennel; juniper berries:	kg	
0909.61.0000	- - - Neither crushed nor ground	kg	
0909.62.0000	- - - Crushed or ground	kg	
0910	- Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices: - - Ginger		
0910.11.0000	- - - Neither crushed nor ground	kg	
0910.12.0000	- - - Crushed or ground	kg	
0910.20.0000	- - Saffron	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0910.30.0000	-- Turmeric (curcuma)	kg	
	-- Other spices:		
0910.91.0000	--- Mixtures referred to in note 1(b) to this chapter	kg	
0910.99	--- Other:		
0910.99.0550	---- Thyme; bay leaves	kg	
0910.99.1000	---- Curry	kg	
0910.99.7000	---- Other	kg	
10	Cereals		
1001	- Wheat and meslin:		
	-- Durum wheat:		
1001.11.0000	--- Seed	kg	
1001.19.0000	--- Other	t	
	-- Other:		
1001.91.0000	--- Seed	kg	
1001.99	--- Other:		
1001.99.2015	---- White	t	
1001.99.2055	---- Other	t	
1002	- Rye:		
1002.10.0000	-- Seed	kg	
1002.90.0000	-- Other	t	
1003	- Barley:		
1003.10.0000	-- Seed	kg	
1003.90	-- Other:		
1003.90.2000	--- For malting purposes	t	
1003.90.4000	--- Other	t	
1004	- Oats:		
1004.10.0000	-- Seed	kg	
1004.90.0000	-- Other	t	
1005	- Corn (maize):		
1005.10	-- Seed:		
1005.10.0010	--- Yellow corn	kg	
1005.10.0090	--- Other	kg	
1005.90	-- Other:		
	--- Yellow dent corn:		
1005.90.2020	---- U.S. No. 1	t	
1005.90.2030	---- U.S. No. 2	t	
1005.90.2035	---- U.S. No. 3	t	
1005.90.2045	---- U.S. No. 4	t	
1005.90.2070	---- Other	t	
1005.90.4049	--- Popcorn	kg	
	--- Other:		
1005.90.4055	---- White corn	t	
1005.90.4065	---- Other.	t	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1006	- Rice:		
1006.10.0000	-- Rice in the husk (paddy or rough)	kg	
1006.20	-- Husked (brown) rice:		
1006.20.2000	--- Basmati	kg	
	--- Other:		
1006.20.4020	---- Long grain	kg	
1006.20.4040	---- Medium grain	kg	
1006.20.4060	---- Short grain	kg	
1006.20.4080	---- Mixtures of any of the above	kg	
1006.30	-- Semi-milled or wholly milled rice, whether or not polished or glazed:		
	--- Parboiled:		
1006.30.1020	---- Long grain	kg	
1006.30.1040	---- Other, including mixtures	kg	
	--- Other:		
1006.30.9010	---- Long grain	kg	
1006.30.9020	---- Medium grain	kg	
1006.30.9030	---- Short grain	kg	
1006.30.9040	---- Mixtures of any of the above	kg	
1006.40.0000	-- Broken rice	kg	
1007	- Grain sorghum:		
1007.10.0000	-- Seed	kg	
1007.90.0000	-- Other	t	
1008	- Buckwheat, millet and canary seeds; other cereals:		
1008.10.0000	-- Buckwheat	kg	
	-- Millet:		
1008.21.0000	--- Seed	kg	
1008.29.0000	--- Other	kg	
1008.30.0000	-- Canary seeds	kg	
1008.40.0000	-- Fonio (<i>Digitaria</i> spp.)	kg	
1008.50.0000	-- Quinoa (<i>Chenopodium quinoa</i>)	kg	
1008.60.0000	-- Triticale	kg	
1008.90	-- Other cereals:		
1008.90.0120	--- Wild rice	kg	
1008.90.0140	--- Other	kg	
11	Products of the Milling Industry; Malt; Starches; Inulin; Wheat Gluten		
1101.00.0000	- Wheat or meslin flour	kg	
1102	- Cereal flours other than of wheat or meslin:		
1102.20.0000	-- Corn (maize) flour	kg	
1102.90	-- Other:		
1102.90.2500	--- Rice flour	kg	
1102.90.2700	--- Rye flour	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1102.90.8000	--- Other	kg	
1103	- Cereal groats, meal and pellets:		
	-- Groats and meal:		
1103.11	--- Of wheat:		
1103.11.0020	---- Semolina	kg	
1103.11.0040	---- Other	kg	
1103.13	--- Of corn (maize):		
1103.13.0020	---- Cornmeal	kg	
1103.13.0060	---- Other	kg	
	--- Of other cereals:		
1103.19.1200	---- Of oats	kg	
1103.19.1400	---- Of rice	kg	
1103.19.9000	---- Of other cereals	kg	
1103.20	-- Pellets:		
1103.20.0010	--- Of wheat	kg	
1103.20.0090	--- Of other cereals	kg	
1104	- Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 1006; germ of cereals, whole, rolled, flaked or ground:		
	-- Rolled or flaked grains:		
1104.12.0000	--- Of oats	kg	
1104.19	--- Of other cereals:		
1104.19.1000	---- Of barley	kg	
1104.19.9000	---- Other	kg	
	-- Other worked grains (for example, hulled, pearled, sliced or kibbled):		
1104.22.0000	--- Of oats	kg	
1104.23.0000	--- Of corn (maize)	kg	
1104.29	--- Of other cereals:		
1104.29.1000	---- Of barley	kg	
1104.29.9000	---- Other	kg	
1104.30.0000	-- Germ of cereals, whole, rolled, flaked or ground	kg	
1105	- Flour, meal, powder, flakes, granules and pellets of potatoes:		
1105.10.0000	-- Flour, meal and powder	kg	
1105.20.0000	-- Flakes, granules and pellets	kg	
1106	- Flour, meal and powder of the dried leguminous vegetables of heading 0713, of sago or of roots or tubers of heading 0714 or of the products of chapter 8:		
1106.10.0000	-- Of the dried leguminous vegetables of heading 0713	kg	
1106.20.0000	-- Of sago or of roots or tubers of heading 0714	kg	
1106.30.0000	-- Of the products of chapter 8	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1107	- Malt, whether or not roasted:		
1107.10.0000	-- Not roasted	kg	
1107.20.0000	-- Roasted	kg	
1108	- Starches; inulin:		
	-- Starches:		
1108.11.0000	--- Wheat starch	kg	
1108.12.0000	--- Corn (maize) starch	kg	
1108.13.0000	--- Potato starch	kg	
1108.14.0000	--- Cassava (manioc) starch	kg	
1108.19.0000	--- Other starches	kg	
1108.20.0000	-- Inulin	kg	
1109.00.0000	- Wheat gluten, whether or not dried	kg	
12	Oil Seeds and Oleaginous Fruits; Miscellaneous Grains, Seeds and Fruit; Industrial or Medicinal Plants; Straw and Fodder		
1201	- Soybeans, whether or not broken:		
1201.10.0000	-- Seed	kg	
1201.90	-- Other:		
1201.90.0005	--- Seeds of a kind used as oil stock	kg	
1201.90.0095	--- Other	t	
1202	- Peanuts (ground-nuts), not roasted or otherwise cooked, whether or not shelled or broken:		
1202.30.0000	-- Seed	kg	
	-- Other:		
1202.41.0000	--- In shell	kg	
1202.42	--- Shelled, whether or not broken:		
1202.42.0020	---- For use as oil stock	kg	
1202.42.0040	---- Other	kg	
1203.00.0000	- Copra	kg	
1204.00.0000	- Flaxseed (linseed), whether or not broken	kg	
1205	- Rape or colza seeds, whether or not broken:		
1205.10.0000	-- Low erucic acid rape or colza seeds	kg	
1205.90.0000	-- Other	kg	
1206	- Sunflower seeds, whether or not broken:		
1206.00.0020	-- For use as oil stock	kg	
1206.00.0031	-- For sowing	kg	
	-- Other:		
	--- For human use:		
1206.00.0061	---- In-shell	kg	
1206.00.0069	---- Other	kg	
1206.00.0090	--- Other	kg	
1207	- Other oil seeds and oleaginous fruits, whether or not broken:		
1207.10.0000	-- Palm nuts and kernels	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Cotton seeds:		
1207.21.0000	--- Seeds	kg	
1207.29.0000	--- Other	kg	
1207.30.0000	-- Castor oil seeds	kg	
1207.40.0000	-- Sesame seeds	kg	
1207.50.0000	-- Mustard seeds	kg	
1207.60.0000	-- Safflower (<i>Carthamus tinctorius</i>) seeds	kg	
1207.70	-- Melon seeds:		
1207.70.0020	--- Cantaloupe	kg	
1207.70.0040	--- Watermelon	kg	
1207.70.0075	--- Other	kg	
	-- Other:		
1207.91.0000	--- Poppy seeds	kg	
1207.99	--- Other:		
1207.99.0310	---- Niger seed	kg	
1207.99.0392	---- Other	kg	
1208	- Flours and meals of oil seeds or oleaginous fruits, other than those of mustard:		
1208.10.0000	-- Of soybeans	kg	
1208.90.0000	-- Other	kg	
1209	- Seeds, fruit and spores, of a kind used for sowing:		
1209.10.0000	-- Sugar beet seeds	kg	
	-- Seeds of forage plants:		
1209.21	--- Alfalfa (<i>lucerne</i>) seeds:		
1209.21.0020	---- Certified	kg	
1209.21.0040	---- Other	kg	
1209.22	--- Clover (<i>Trifolium</i> spp.) seeds:		
1209.22.2000	---- White and ladino	kg	
1209.22.4030	---- Crimson	kg	
	---- Red:		
1209.22.4041	----- Double cut	kg	
1209.22.4049	----- Other	kg	
1209.22.4096	---- Other	kg	
1209.23	--- Fescue seeds:		
1209.23.0020	---- Tall	kg	
1209.23.0030	---- Creeping red	kg	
1209.23.0060	---- Meadow	kg	
1209.23.0090	---- Other	kg	
1209.24.0000	--- Kentucky blue grass (<i>Poa pratensis</i> L.) seeds	kg	
1209.25	--- Rye grass (<i>Lolium multiflorum</i> Lam., <i>Lolium perenne</i> L.) seeds:		
1209.25.0020	---- Annual	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1209.25.0040	---- Perennial	kg	
1209.29	--- Other:		
1209.29.1000	---- Beet	kg	
1209.29.9120	---- Bent grass (genus Agrostis)	kg	
	---- Bermuda grass:		
1209.29.9125	----- Husked	kg	
1209.29.9126	----- Other	kg	
1209.29.9130	---- Birdsfoot trefoil	kg	
1209.29.9140	---- Orchard grass	kg	
1209.29.9150	---- Sorghum-sudan grass	kg	
1209.29.9160	---- Sudan grass	kg	
1209.29.9170	---- Wheatgrass	kg	
1209.29.9175	---- Other grass	kg	
1209.29.9196	---- Other	kg	
1209.30	-- Seeds of herbaceous plants cultivated principally for their flowers:		
1209.30.0010	--- Petunia	kg	
1209.30.0020	--- Pansy	kg	
1209.30.0080	--- Other	kg	
	-- Other:		
1209.91	--- Vegetable seeds:		
1209.91.1000	---- Cauliflower	kg	
1209.91.2000	---- Celery	kg	
1209.91.4000	---- Onion	kg	
1209.91.5000	---- Parsley	kg	
	---- Pepper:		
1209.91.6010	----- Sweet	kg	
1209.91.6090	----- Other	kg	
1209.91.8005	---- Broccoli	kg	
	---- Cabbage:		
1209.91.8008	----- Green cabbage	kg	
1209.91.8009	----- Other	kg	
1209.91.8010	---- Carrot	kg	
1209.91.8020	---- Radish	kg	
1209.91.8030	---- Spinach	kg	
1209.91.8040	---- Cucumber	kg	
1209.91.8045	---- Kale	kg	
1209.91.8047	---- Kohlrabi	kg	
1209.91.8050	---- Lettuce	kg	
1209.91.8054	---- Parsnip	kg	
1209.91.8055	---- Pumpkin	kg	
1209.91.8060	---- Squash	kg	
1209.91.8070	---- Tomato	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1209.91.8074	---- Turnip	kg	
1209.91.8090	---- Other	kg	
1209.99	--- Other:		
1209.99.2000	---- Tree and shrub	kg	
1209.99.4070	---- Tobacco	kg	
1209.99.4090	---- Other	kg	
1210	- Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin:		
1210.10.0000	-- Hop cones, neither ground nor powdered nor in the form of pellets	kg	
1210.20	-- Hop cones, ground, powdered or in the form of pellets; lupulin:		
1210.20.0020	--- Hop cone pellets	kg	
1210.20.0040	--- Other	kg	
1211	- Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh, chilled, frozen or dried, whether or not cut, crushed or powdered:		
1211.20	-- Ginseng roots:		
	--- Fresh or dried:		
1211.20.1020	---- Cultivated	kg	
1211.20.1090	---- Wild	kg	
1211.20.1500	--- Chilled or frozen	kg	
1211.30.0000	-- Coca leaf	kg	
1211.40.0000	-- Poppy straw	kg	
1211.50.0000	-- Ephedra	kg	
1211.90	-- Other:		
	--- Fresh or dried:		
1211.90.9225	---- Substances having anesthetic, prophylactic or therapeutic properties and principally used as medicaments or as ingredients in medicaments	kg	
1211.90.9280	---- Herbal teas or herbal infusions (single species, unmixed)	kg	
1211.90.9295	---- Other	kg	
1211.90.9300	--- Chilled or frozen	kg	
1212	- Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety Cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included:		
	-- Seaweeds and other algae:		
1212.21.0000	--- Fit for human consumption	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1212.29.0000	--- Other	kg	
	-- Other:		
1212.91.0000	--- Sugar beet	t	
1212.92.0000	--- Locust beans (carob)	kg	
1212.93.0000	--- Sugar cane	t	
1212.94.0000	--- Chicory roots	kg	
1212.99	--- Other:		
	---- Apricot, peach (including nectarine) or plum stones and kernels:		
1212.99.2000	----- Nectarine	kg	
1212.99.3000	----- Other	kg	
1212.99.9200	----- Other	kg	
1213.00.0000	- Cereal straw and husks, unprepared, whether or not chopped, ground, pressed, or in the form of pellets	t	
1214	- Rutabagas (swedes), mangolds, fodder roots, hay, alfalfa (lucerne), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets:		
1214.10	-- Alfalfa (lucerne) meal and pellets:		
	--- Dehydrated:		
1214.10.0010	---- Cubes	t	
1214.10.0015	---- Other	t	
	--- Other:		
	---- Sun-cured:		
1214.10.0030	----- Cubes	t	
1214.10.0050	----- Other	t	
1214.10.0060	---- Other	t	
1214.90	-- Other:		
	--- Hay:		
1214.90.0010	---- Alfalfa, whether or not doubled compressed	t	
1214.90.0015	---- Other	t	
1214.90.0040	--- Other	t	
13	Lac; Gums, Resins and Other Vegetable Saps and Extracts		
1301	- Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams):		
1301.20.0000	-- Gum Arabic	kg	
1301.90.0190	-- Other	kg	
1302	- Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:		
	-- Vegetable saps and extracts:		
1302.11.0002	--- Opium	kg	
1302.12.0000	--- Of licorice	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1302.13.0000	--- Of hops	kg	
1302.14.0100	--- Of ephedra	kg	
1302.19.0200	--- Other	kg	
1302.20.0000	-- Pectic substances, pectinates and pectates	kg	
	-- Mucilages and thickeners, whether or not modified, derived from vegetable products:		
1302.31.0000	--- Agar-agar	kg	
1302.32.0000	--- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	kg	
1302.39.0000	--- Other (including carrageenin)	kg	
14	Vegetable Plaiting Materials; Vegetable Products Not Elsewhere Specified or Included		
1401	- Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark):		
1401.10.0000	-- Bamboos	X	
1401.20.0000	-- Rattans	X	
1401.90.0000	-- Other	X	
1404	- Vegetable products not elsewhere specified or included:		
1404.20.0000	-- Cotton linters	kg	
1404.90	-- Other:		
1404.90.1000	--- Vegetable hair	kg	
	--- Vegetable materials of a kind used primarily in brooms or in brushes (for example, broomcorn, piassava, couch grass and istle), whether or not in hanks or bundles:		
1404.90.2000	---- Broomcorn (<i>Sorghum vulgare</i> var <i>technicum</i>)	t	
1404.90.3500	---- Other	kg	
1404.90.9000	--- Other	kg	
15	Animal or Vegetable Fats and Oils and Their Cleavage Products; Prepared Edible Fats; Animal or Vegetable Waxes		
1501	- Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503:		
1501.10.0000	-- Lard	kg	
1501.20	-- Other pig fat:		
1501.20.0040	--- Choice white grease	kg	
1501.20.0060	--- Yellow grease	kg	
1501.20.0080	--- Other	kg	
1501.90.0000	-- Other	kg	
1502	- Fats of bovine animals, sheep or goats, other than those of heading 1503:		
1502.10	-- Tallow:		
1502.10.0020	--- Edible	kg	
1502.10.0040	--- Inedible	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1502.90.0000	-- Other	kg	
1503.00.0000	- Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	kg	
1504	- Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified:		
1504.10.0000	-- Fish-liver oils and their fractions	kg	
1504.20	-- Fats and oils and their fractions, of fish, other than liver oils:		
1504.20.6020	--- Menhaden	kg	
1504.20.7000	--- Other	kg	
1504.30.0000	-- Fats and oils and their fractions, of marine mammals	kg	
1505	- Wool grease and fatty substances derived therefrom (including lanolin):		
1505.00.1000	-- Wool grease, crude	kg	
1505.00.9000	-- Other	kg	
1506.00.0000	- Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	kg	
1507	- Soybean oil and its fractions, whether or not refined, but not chemically modified:		
1507.10.0000	-- Crude oil, whether or not degummed	kg	
1507.90	-- Other:		
1507.90.4020	--- Once-refined (subjected to alkali or caustic wash, but not bleached or deodorized)	kg	
1507.90.4050	--- Other (fully refined, washed, bleached or deodorized)	kg	
1508	- Peanut (ground-nut) oil and its fractions, whether or not refined, but not chemically modified:		
1508.10.0000	-- Crude oil	kg	
1508.90.0000	-- Other	kg	
1509	- Olive oil and its fractions, whether or not refined, but not chemically modified:		
1509.10	-- Virgin:		
1509.10.2000	--- Weighing with the immediate container under 18 kg	kg	
1509.10.4000	--- Other	kg	
1509.90	-- Other:		
1509.90.2000	--- Weighing with the immediate container under 18 kg	kg	
1509.90.4000	--- Other	kg	
1510.00.0000	- Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils and fractions with oils or fractions of heading 1509	kg	
1511	- Palm oil and its fractions, whether or not refined, but not chemically modified:		
1511.10.0000	-- Crude oil	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1511.90.0000	-- Other	kg	
1512	- Sunflower-seed, safflower or cottonseed oil, and fractions thereof, whether or not refined, but not chemically modified:		
	-- Sunflower-seed or safflower oil and fractions thereof:		
1512.11	--- Crude oil:		
1512.11.0020	---- Sunflower-seed oil	kg	
1512.11.0040	---- Safflower oil	kg	
1512.19	--- Other:		
1512.19.0020	---- Sunflower-seed oil	kg	
1512.19.0040	---- Safflower oil	kg	
	-- Cottonseed oil and its fractions:		
1512.21.0000	--- Crude oil, whether or not gossypol has been removed	kg	
1512.29	--- Other:		
1512.29.0020	---- Once-refined (subjected to alkali or caustic wash, but not bleached or deodorized)	kg	
1512.29.0040	---- Other (fully refined, washed, bleached or deodorized)	kg	
1513	- Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified:		
	-- Coconut (copra) oil and its fractions:		
1513.11.0000	--- Crude oil	kg	
1513.19.0000	--- Other	kg	
	-- Palm kernel or babassu oil and fractions thereof:		
1513.21.0000	--- Crude oil	kg	
1513.29.0000	--- Other	kg	
1514	- Rapeseed, colza or mustard oil, and fractions thereof, whether or not refined, but not chemically modified:		
	-- Low erucic acid rape or colza oil and its fractions:		
1514.11.0000	--- Crude oil	kg	
1514.19.0000	--- Other	kg	
	-- Other:		
1514.91.0000	--- Crude oil	kg	
1514.99.0000	--- Other	kg	
1515	- 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:		
1515.11.0000	--- Crude oil	kg	
1515.19.0000	--- Other	kg	
	-- Corn (maize) oil and its fractions:		
1515.21.0000	--- Crude oil	kg	
1515.29	--- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1515.29.0020	---- Once-refined (subjected to alkali or caustic wash, but not bleached or deodorized)	kg	
1515.29.0040	---- Other (fully refined, washed, bleached or deodorized)	kg	
1515.30.0000	-- Castor oil and its fractions	kg	
1515.50.0000	-- Sesame oil and its fractions	kg	
1515.90	-- Other:		
1515.90.6000	--- Jojoba oil and its fractions	kg	
1515.90.8002	--- Other	kg	
1516	- 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:		
1516.10.0000	-- Animal fats and oils and their fractions	kg	
1516.20.0000	-- Vegetable fats and oils and their fractions	kg	
1517	- Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, other than edible fats or oils or their fractions of heading 1516:		
1517.10.0000	-- Margarine, excluding liquid margarine	kg	
1517.90	-- Other:		
	--- Artificial mixtures of two or more of the products provided for in headings 1501 to 1515, inclusive:		
1517.90.3020	---- Salad and cooking oils	kg	
	---- Baking or frying fats:		
1517.90.3040	----- Wholly of vegetable oils	kg	
1517.90.3060	----- Other	kg	
1517.90.3080	---- Other	kg	
	--- Other:		
1517.90.4015	---- Partially hydrogenated salad and cooking oil	kg	
1517.90.4035	---- Soybean oil, wholly hydrogenated	kg	
1517.90.4055	---- Cottonseed oil, wholly hydrogenated	kg	
1517.90.4085	---- Other	kg	
1518.00.0000	- Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulfurized, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516; 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	kg	
1520.00.0000	- Glycerol, crude; glycerol waters and glycerol lyes	kg	
1521	- Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or colored:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1521.10.0000	-- Vegetable waxes	kg	
1521.90.0000	-- Other	kg	
1522.00.0000	- Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	kg	
16	Preparations of Meat, of Fish or of Crustaceans, Molluscs or Other Aquatic Invertebrates		
1601	- Sausages and similar products, of meat, meat offal or blood; food preparations based on these products:		
	-- Of poultry:		
1601.00.0010	--- Chicken	kg	
1601.00.0020	--- Other	kg	
1601.00.0090	-- Other	kg	
1602	- Other prepared or preserved meat, meat offal or blood:		
1602.10.0002	-- Homogenized preparations	kg	
1602.20.0000	-- Of liver of any animal	kg	
	-- Of poultry of heading 0105:		
1602.31	--- Of turkeys:		
1602.31.0020	---- Prepared meals	kg	
	---- Other:		
1602.31.0030	----- Paste of turkey (comminuted turkey, mechanically separated turkey (MST))	kg	
1602.31.0050	----- Preformed patties or similar products; pre- seasoned, pre- cooked or smoked turkey meat	kg	
1602.31.0090	----- Other	kg	
1602.32	--- Of chickens:		
1602.32.0020	---- Prepared meals	kg	
	---- Other:		
1602.32.0035	----- Paste of chicken (comminuted chicken, mechani- cally separated chicken (MSC))	kg	
1602.32.0050	----- Preformed patties or similar products; pre- seasoned, pre- cooked or smoked chicken meat	kg	
1602.32.0090	----- Other	kg	
1602.39	--- Other:		
1602.39.0025	---- Prepared meals	kg	
1602.39.0045	---- Other	kg	
	-- Of swine:		
1602.41	--- Hams and cuts thereof:		
1602.41.1000	---- Containing cereals or vegetables	kg	
	---- Other:		
1602.41.2000	----- Boned and cooked and packed in airtight containers	kg	
1602.41.9000	----- Other	kg	
1602.42	--- Shoulders and cuts thereof:		
1602.42.2000	---- Boned and cooked and packed in airtight containers	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1602.42.4000	---- Other	kg	
1602.49	--- Other, including mixtures:		
1602.49.1000	---- Offal	kg	
	---- Other:		
	----- Not containing cereal or vegetables:		
1602.49.2000	----- Boned and cooked and packed in airtight containers	kg	
1602.49.4000	----- Other	kg	
1602.49.7000	----- Other	kg	
1602.50	-- Of bovine animals:		
1602.50.9020	--- Prepared meals containing cereals or vegetables	kg	
1602.50.9500	--- Other	kg	
1602.90.0002	-- Other, including preparations of blood of any animal	kg	
1603	- Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates:		
1603.00.9010	-- Of meat	kg	
1603.00.9500	-- Other	kg	
1604	- Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs:		
	-- Fish, whole or in pieces, but not minced:		
1604.11	--- Salmon:		
1604.11.2000	---- In oil, in airtight containers	kg	
	---- Other:		
	----- Canned:		
1604.11.4010	----- Chum (dog)	kg	
1604.11.4020	----- Pink (humpie)	kg	
1604.11.4030	----- Sockeye (red)	kg	
1604.11.4040	----- Other	kg	
1604.11.4050	----- Other	kg	
1604.12.0000	--- Herrings	kg	
1604.13.0000	--- Sardines, sardinella and brisling or sprats	kg	
1604.14.0000	--- Tunas, skipjack and bonito (Sarda spp.)	kg	
1604.15.0000	--- Mackerel	kg	
1604.16.0000	--- Anchovies	kg	
1604.17.0000	--- Eels	kg	
1604.18.0000	--- Shark fins	kg	
1604.19	--- Other:		
1604.19.5500	---- Fish sticks and similar products of any size or shape, fillets or other portions of fish, if breaded, coated with batter or similarly prepared	kg	
1604.19.7005	---- Other	kg	
1604.20	-- Other prepared or preserved fish:		
1604.20.0500	--- Products containing meat of crustaceans, molluscs or other aquatic invertebrates; prepared meals	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Other:		
1604.20.1300	---- Pastes; balls, cakes and puddings	kg	
1604.20.4500	---- Fish sticks and similar products of any size or shape, if breaded, coated with batter or similarly prepared	kg	
1604.20.6000	---- Other	kg	
	-- Caviar and caviar substitutes:		
1604.31.0000	--- Caviar	kg	
1604.32.0000	--- Caviar substitutes	kg	
1605	- Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved:		
1605.10	-- Crab:		
1605.10.0500	--- Products containing fish meat; prepared meals	kg	
	--- Other:		
	---- Crabmeat:		
	----- In airtight containers:		
1605.10.2010	----- King crab	kg	
	----- Snow crab:		
1605.10.2022	----- C. opilio (small)	kg	
1605.10.2025	----- Other	kg	
1605.10.2030	----- Dungeness	kg	
1605.10.2040	----- Other	kg	
	----- Other:		
	----- Frozen:		
1605.10.4002	----- King crab	kg	
	----- Snow crab:		
1605.10.4005	----- C. opilio (small)	kg	
1605.10.4010	----- Other	kg	
1605.10.4015	----- Dungeness	kg	
1605.10.4020	----- Other	kg	
1605.10.4040	----- Other	kg	
1605.10.6000	---- Other	kg	
	-- Shrimps and prawns:		
1605.21	--- Not in airtight containers:		
1605.21.0500	---- Products containing fish meat; prepared meals	kg	
	---- Other:		
1605.21.1025	----- Frozen	kg	
1605.21.1045	----- Other	kg	
1605.29	--- Other:		
1605.29.0500	---- Products containing fish meat; prepared meals	kg	
	---- Other:		
1605.29.1025	----- Frozen	kg	
1605.29.1045	----- Other	kg	
1605.30	-- Lobster:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1605.30.0500	--- Products containing fish meat; prepared meals	kg	
	--- Other:		
1605.30.1020	---- In airtight containers	kg	
1605.30.1040	---- Other	kg	
1605.40	-- Other crustaceans:		
1605.40.0500	--- Products containing fish meat; prepared meals	kg	
1605.40.1000	--- Other	kg	
	-- Molluscs:		
1605.51.0000	--- Oysters	kg	
1605.52.0000	--- Scallops, including queen scallops	kg	
1605.53.0000	--- Mussels	kg	
1605.54	--- Cuttle fish and squid:		
1605.54.0010	---- Cuttle fish	kg	
	---- Squid:		
1605.54.0020	----- Loligo	kg	
1605.54.0030	----- Other	kg	
1605.55.0000	--- Octopus	kg	
1605.56	--- Clams, cockles and arkshells:		
1605.56.0010	---- Clams	kg	
1605.56.0090	---- Other	kg	
1605.57.0000	--- Abalone (Haliotis spp.)	kg	
1605.58.0000	--- Snails, other than sea snails	kg	
1605.59.0000	--- Other	kg	
	-- Other aquatic invertebrates:		
1605.61.0000	--- Sea cucumbers	kg	
1605.62.0000	--- Sea urchins	kg	
1605.63.0000	--- Jellyfish	kg	
1605.69.0000	--- Other	kg	
17	Sugars and Sugar Confectionery		
1701	- Cane or beet sugar and chemically pure sucrose, in solid form:		
	-- Raw sugar not containing added flavoring or coloring matter:		
1701.12.0000	--- Beet sugar	kg	
1701.13.0000	--- Cane sugar specified in subheading note 2 to this chapter	kg	
1701.14.0000	--- Other cane sugar	kg	
	-- Other:		
1701.91	--- Containing added flavoring or coloring matter:		
	---- Beverage bases:		
1701.91.1020	----- Packaged for retail sale	kg	
1701.91.1040	----- Other	kg	
	---- Other:		
1701.91.3020	----- Packaged for retail sale	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1701.91.3040	----- Other	kg	
1701.99	--- Other: ---- Refined from imported raw sugar and eligible for drawback:		
1701.99.2020	----- Packaged for retail sale	kg	
1701.99.2040	----- Other	kg	
1701.99.4000	---- Other	kg	
1702	- Other sugars, including chemically pure lactose, maltose, glucose (dextrose) 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:		
1702.11.0000	--- Containing by weight 99 percent or more lactose, expressed as anhydrous lactose, calculated on the dry matter	kg	
1702.19.0000	--- Other	kg	
1702.20.0000	-- Maple sugar and maple syrup	kg	
1702.30	-- Glucose (dextrose) and glucose syrup, not containing fructose or containing in the dry state less than 20 percent by weight of fructose:		
1702.30.0020	--- Glucose (dextrose)	kg	
1702.30.0040	--- Glucose syrup, containing in the dry state less than 20 percent by weight of fructose	kg	
1702.40.0000	-- Glucose (dextrose) and glucose syrup, containing in the dry state at least 20 percent but less than 50 percent by weight of fructose, excluding invert sugar	kg	
1702.50.0000	-- Chemically pure fructose	kg	
1702.60	-- Other fructose and fructose syrup, containing in the dry state more than 50 percent by weight of fructose, excluding invert sugar:		
1702.60.0050	--- Syrup	kg	
1702.60.0060	--- Other	kg	
1702.90	-- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 percent by weight of fructose:		
1702.90.4500	--- Derived from sugar cane or sugar beets	kg	
1702.90.5000	--- Other	kg	
1703	- Molasses resulting from the extraction or refining of sugar:		
1703.10.0000	-- Cane molasses	liters	
1703.90.0000	-- Other	kg ttl sug	
1704	- Sugar confectionery (including white chocolate), not containing cocoa:		
1704.10.0000	-- Chewing gum, whether or not sugar-coated	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1704.90	-- Other:		
1704.90.3000	--- Confections or sweetmeats ready for consumption	kg	
1704.90.7000	--- Other	kg	
18	Cocoa and Cocoa Preparations		
1801.00.0000	- Cocoa beans, whole or broken, raw or roasted	kg	
1802.00.0000	- Cocoa shells, husks, skins and other cocoa waste (including cocoa cake not suitable for the manufacture of powder)	kg	
1803	- Cocoa paste, whether or not defatted:		
1803.10.0000	-- Not defatted.	kg	
1803.20.0000	-- Wholly or partly defatted (including cocoa cake suitable for the manufacture of powder)	kg	
1804.00.0000	- Cocoa butter, fat and oil	kg	
1805.00.0000	- Cocoa powder, not containing added sugar or other sweetening matter	kg	
1806	- Chocolate and other food preparations containing cocoa:		
1806.10.0000	-- Cocoa powder, containing added sugar or other sweetening matter	kg	
1806.20	-- Other preparations in blocks, slabs or bars, weighing more than 2 kg (4.41 lb.) or in liquid, paste, powder, granular or other bulk form in containers or immediate packings of a content exceeding 2 kg (4.41 lb.):		
1806.20.6000	--- Confectioners' coatings and other products of cocoa (except confectionery) containing by weight not less than 6.8 percent non-fat solids of the cocoa bean nib and not less than 15 percent of vegetable fats other than cocoa butter	kg	
1806.20.9000	--- Other	kg	
	-- Other, in blocks, slabs or bars:		
1806.31	--- Filled:		
1806.31.0040	---- Confectionery	kg	
1806.31.0080	---- Other	kg	
1806.32	--- Not filled:		
1806.32.1000	---- Confectionery	kg	
1806.32.3550	---- Other	kg	
1806.90	-- Other:		
	--- Put up for retail sale:		
1806.90.0063	---- Confectionery	kg	
1806.90.0073	---- Other	kg	
	--- Other:		
1806.90.0083	---- Confectionery	kg	
1806.90.0093	---- Other	kg	
19	Preparations of Cereals, Flour, Starch or Milk; Bakers' Wares		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1901	- Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 percent by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 0401 to 0404, not containing cocoa or containing less than 5 percent by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:		
1901.10.0002	-- Preparations suitable for infants or young children, put up for retail sale	kg	
1901.20	-- Mixes and doughs for the preparation of bakers' wares of heading 1905:		
1901.20.0005	--- Cookies (sweet biscuits), waffles, and wafers	kg	
1901.20.0015	--- Pastries, cakes and similar sweet baked products, including gingerbread and the like; puddings	kg	
1901.20.0025	--- Other	kg	
1901.90	-- Other:		
1901.90.1500	--- Malt extract	kg	
1901.90.2500	--- Puddings ready for immediate consumption without further preparation	kg	
	--- Malted milk; articles of milk or cream not specially provided for:		
1901.90.3020	---- Malted milk	kg	
1901.90.3042	---- Other	kg	
1901.90.9182	--- Corn-soya milk blends	kg	
1901.90.9185	--- Wheat-flour-soya blends	kg	
1901.90.9502	--- Other	kg	
1902	- Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagna, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:		
	-- Uncooked pasta, not stuffed or otherwise prepared:		
1902.11	--- Containing eggs:		
1902.11.2000	---- Exclusively pasta	kg	
1902.11.4000	---- Other, including pasta packaged with sauce preparations	kg	
1902.19	--- Other:		
1902.19.2000	---- Exclusively pasta	kg	
1902.19.4000	---- Other, including pasta packaged with sauce preparations	kg	
1902.20	-- Stuffed pasta (including ravioli, cannelloni and lasagna), whether or not cooked or otherwise prepared:		
1902.20.0020	--- Canned	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Other:		
1902.20.0040	---- Frozen	kg	
1902.20.0060	---- Other	kg	
1902.30	-- Other pasta:		
1902.30.0020	--- Canned	kg	
	--- Other:		
1902.30.0040	---- Frozen	kg	
1902.30.0060	---- Other	kg	
1902.40.0000	-- Couscous	kg	
1903.00.0000	- Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	kg	
1904	- Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, cornflakes); cereals (other than corn (maize)) 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:		
1904.10	-- Prepared foods obtained by the swelling or roasting of cereals or cereal products:		
1904.10.0040	--- Containing cane and/or beet sugar	kg	
1904.10.0080	--- Other	kg	
1904.20.0000	-- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	kg	
1904.30.0000	-- Bulgur wheat	kg	
1904.90	-- Other:		
1904.90.0120	--- Frozen	kg	
1904.90.0140	--- Other	kg	
1905	- Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty capsules of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products:		
1905.10.0000	-- Crispbread	kg	
1905.20.0000	-- Gingerbread and the like	kg	
	-- Cookies (sweet biscuits), waffles and wafers:		
1905.31.0000	--- Cookies (sweet biscuits)	kg	
1905.32.0000	--- Waffles and wafers	kg	
1905.40.0000	-- Rusks, toasted bread and similar toasted products	kg	
1905.90	-- Other:		
	--- Bread, pastry, cakes, biscuits and similar baked products, and puddings, whether or not containing chocolate, fruit, nuts or confectionery:		
	---- Frozen:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
1905.90.1041	----- Pastries, cakes and similar sweet baked products; puddings	kg	
1905.90.1049	----- Other	kg	
	----- Other:		
1905.90.1050	----- Pastries, cakes and similar sweet baked products; puddings	kg	
1905.90.1080	----- Other	kg	
	----- Other:		
1905.90.9030	----- Corn chips and similar crisp savory snack foods	kg	
1905.90.9060	----- Pizza and quiche	kg	
1905.90.9090	----- Other	kg	
20	Preparations of Vegetables, Fruit, Nuts or Other Parts of Plants		
2001	- Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:		
2001.10.0000	-- Cucumbers including gherkins	kg	
2001.90	-- Other:		
2001.90.3400	--- Onions	kg	
2001.90.6500	--- Other	kg	
2002	- Tomatoes prepared or preserved otherwise than by vinegar or acetic acid:		
2002.10.0000	-- Tomatoes, whole or in pieces	kg	
2002.90	-- Other:		
2002.90.0060	--- Tomato paste	kg	
2002.90.0080	--- Other (including tomato puree)	kg	
2003	- Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid:		
2003.10.0100	-- Mushrooms of the genus Agaricus	kg	
2003.90.0002	-- Other	kg	
2004	- Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 2006:		
2004.10	-- Potatoes:		
2004.10.8020	--- French fries	kg	
2004.10.8060	--- Other	kg	
2004.90	-- Other vegetables and mixtures of vegetables:		
2004.90.1000	--- Antipasto	kg	
2004.90.8000	--- Beans	kg	
	--- Other:		
2004.90.8520	----- Carrots	kg	
2004.90.8540	----- Corn, sweet	kg	
2004.90.8560	----- Peas	kg	
2004.90.8580	----- Other, including mixtures	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2005	- Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 2006:		
2005.10	-- Homogenized vegetables:		
2005.10.0010	--- Certified organic	kg	
2005.10.0090	--- Other	kg	
2005.20	-- Potatoes:		
2005.20.0020	--- Potato chips	kg	
2005.20.0040	--- Potato granules	kg	
2005.20.0070	--- Other	kg	
2005.40.0000	-- Peas (<i>Pisum sativum</i>)	kg	
	-- Beans (<i>Vigna</i> spp., (<i>Phaseolus</i> spp.):		
2005.51	--- Beans, shelled:		
	---- Black-eye cowpeas:		
2005.51.2020	----- Canned dried	kg	
2005.51.2040	----- Other	kg	
	---- Other:		
2005.51.4020	----- Canned dried	kg	
2005.51.4040	----- Other	kg	
2005.59.0000	--- Other	kg	
2005.60.0000	-- Asparagus	kg	
2005.70.0000	-- Olives	kg	
2005.80.0000	-- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	kg	
	-- Other vegetables and mixtures of vegetables:		
2005.91.0000	--- Bamboo shoots	kg	
2005.99	--- Other:		
2005.99.3000	---- Sauerkraut	kg	
2005.99.6550	---- Other	kg	
2006.00.5550	- Vegetables, fruit, nuts, fruit-peel and other parts of plants preserved by sugar (drained, glaze or crystallized)	kg	
2007	- Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter:		
2007.10	-- Homogenized preparations:		
2007.10.0010	--- Certified organic	kg	
2007.10.0090	--- Other	kg	
	-- Other:		
2007.91	--- Citrus fruit:		
2007.91.1000	---- Pastes and purees	kg	
2007.91.6000	---- Other	kg	
2007.99	--- Other:		
2007.99.8000	---- Pastes and purees	kg	
2007.99.9000	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2008	- Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:		
	-- Nuts, peanuts (ground-nuts) and other seeds, whether or not mixed together:		
2008.11	--- Peanuts:		
2008.11.1000	---- Peanut butter	kg	
2008.11.2000	---- Peanuts, blanched	kg	
2008.11.9000	---- Other	kg	
2008.19	--- Other, including mixtures:		
2008.19.1020	---- Brazil nuts	kg	
2008.19.1040	---- Cashews	kg	
2008.19.3010	---- Pignolia	kg	
2008.19.3020	---- Pistachios	kg	
2008.19.4000	---- Almonds	kg	
2008.19.8500	---- Mixtures of two or more kinds of nuts (including peanuts (ground-nuts)) and seeds	kg	
	---- Other:		
2008.19.9010	----- Macadamia nuts	kg	
2008.19.9050	----- Popcorn put up in microwaveable packages	kg	
2008.19.9500	---- Other nuts or seeds	kg	
2008.20.0000	-- Pineapples	kg	
2008.30	-- Citrus fruit:		
2008.30.7000	--- Grapefruit, excluding peel and pulp	kg	
2008.30.9000	--- Other	kg	
2008.40.0000	-- Pears	kg	
2008.50.0000	-- Apricots	kg	
2008.60	-- Cherries:		
2008.60.0020	--- Maraschino	kg	
	--- Other:		
2008.60.0040	---- Sweet varieties	kg	
2008.60.0060	---- Tart varieties	kg	
2008.70	-- Peaches, including nectarines:		
2008.70.1000	--- Nectarines	kg	
2008.70.2000	--- Other peaches	kg	
2008.80.0000	-- Strawberries	kg	
	-- Other, including mixtures other than those of subheading 2008.19:		
2008.91.0000	--- Palm hearts	kg	
2008.93.0000	--- Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	kg	
2008.97	--- Mixtures:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2008.97.2550	---- Prepared cereal products	kg	
2008.97.4000	---- Other	kg	
2008.99	--- Other:		
	---- Berries, other than strawberries:		
2008.99.1810	----- Wild blueberries, canned	kg	
2008.99.2100	----- Other	kg	
2008.99.7552	---- Other	kg	
2009	- Fruit juices (including grape must) and vegetable juices, not fortified with vitamins or minerals, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter:		
	-- Orange juice:		
2009.11	--- Frozen:		
2009.11.0020	---- In containers each holding less than .946 liter	liters	
2009.11.0040	---- In containers each holding .946 liter or more but not more than 3.785 liters	liters	
2009.11.0060	---- In containers of more than 3.785 liters	liters	
2009.12.0000	--- Not frozen, of a Brix value not exceeding 20	liters	
2009.19.0000	--- Other	liters	
	-- Grapefruit (including pomelo) juice:		
2009.21.0000	--- Of a Brix value not exceeding 20	liters	
2009.29.0000	--- Other	liters	
	-- Juice of any other single citrus fruit:		
2009.31	--- Of a Brix value not exceeding 20:		
2009.31.1550	---- Lime	liters	
2009.31.5010	---- Lemon juice	liters	
2009.31.5090	---- Other	liters	
2009.39	--- Other:		
2009.39.1550	---- Lime	liters	
2009.39.6010	---- Lemon juice	liters	
2009.39.6090	---- Other.	liters	
	-- Pineapple juice:		
2009.41	--- Of a Brix value not exceeding 20:		
2009.41.2000	---- Not concentrated, or having a degree of concentration of not more than 3.5 (as determined before correction to the nearest 0.5 degree)	liters	
2009.41.4000	---- Other	liters	
2009.49	--- Other:		
2009.49.2000	---- Not concentrated, or having a degree of concentration of not more than 3.5 (as determined before correction to the nearest 0.5 degree)	liters	
2009.49.4000	---- Other	liters	
2009.50.0000	-- Tomato juice.	liters	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Grape juice (including grape must):		
2009.61.0000	--- Of a Brix value not exceeding 30	liters	
2009.69.0000	--- Other	liters	
	-- Apple juice:		
2009.71.0000	--- Of a Brix value not exceeding 20	liters	
2009.79.0000	--- Other	liters	
	-- Juice of any other single fruit or vegetable:		
2009.81.0000	--- Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>) juice	liters	
2009.89	--- Other:		
2009.89.6031	---- Blueberry juice, including concentrate	liters	
2009.89.9000	---- Other	liters	
2009.90	-- Mixtures of juices:		
2009.90.2000	--- Vegetable	liters	
2009.90.4000	--- Other	liters	
21	Miscellaneous Edible Preparations		
2101	- Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate ; roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof:		
	-- Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:		
2101.11	--- Extracts essences and concentrates:		
	---- Instant coffee, not flavored:		
	----- Not decaffeinated:		
2101.11.2126	----- Packaged for retail sale	kg	
2101.11.2129	----- Other	kg	
	----- Decaffeinated:		
2101.11.2131	----- Packaged for retail sale	kg	
2101.11.2139	----- Other	kg	
	---- Other:		
2101.11.2941	----- Packaged for retail sale	kg	
2101.11.2949	----- Other	kg	
2101.12.0000	--- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	kg	
2101.20	-- Extracts, essences and concentrates, of tea or mate , and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate :		
2101.20.0020	--- Soluble or instant tea or mate (containing no admixture of sugar, cereal or other additive)	kg	
2101.20.0040	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2101.30.0000	-- Roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof	kg	
2102	- Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 3002); prepared baking powders:		
2102.10.0000	-- Active yeasts	kg	
2102.20.0000	-- Inactive yeasts; other single-cell micro-organisms, dead	kg	
2102.30.0000	-- Prepared baking powders	kg	
2103	- Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:		
2103.10.0000	-- Soy sauce	kg	
2103.20	-- Tomato ketchup and other tomato sauces:		
2103.20.2000	--- Tomato ketchup	kg	
	--- Other:		
2103.20.4010	---- Certified organic	kg	
2103.20.4050	---- Other	kg	
2103.30.0000	-- Mustard flour and meal and prepared mustard	kg	
2103.90	-- Other:		
2103.90.9020	--- Mayonnaise	kg	
2103.90.9040	--- Other salad dressings	kg	
2103.90.9070	--- Mixed condiments and mixed seasonings	kg	
2103.90.9090	--- Other	kg	
2104	- Soups and broths and preparations therefor; homogenized composite food preparations:		
2104.10	-- Soups and broths and preparations therefor:		
2104.10.0020	--- Dried	kg	
	--- Other:		
2104.10.0040	---- Based on fish or other seafood	kg	
2104.10.0060	---- Other	kg	
2104.20.0002	-- Homogenized composite food preparations	kg	
2105	- Ice cream and other edible ice, whether or not containing cocoa:		
2105.00.0010	-- Ice cream	kg	
2105.00.0060	-- Other	kg	
2106	- Food preparations not elsewhere specified or included:		
2106.10.0000	-- Protein concentrates and textured protein substances	kg	
2106.90	-- Other:		
2106.90.1650	--- Compound alcoholic preparations of a kind used for the manufacture of beverages	kg	
2106.90.3900	--- Artificially sweetened cough drops	kg	
	--- Fruit or vegetable juices, fortified with vitamins or minerals:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2106.90.4800	---- Orange juice	liters	
	---- Other:		
2106.90.5200	----- Juice of any single fruit or vegetable	liters	
2106.90.5400	----- Mixtures of juices	liters	
2106.90.5800	--- Of gelatin	kg	
	--- Other:		
	---- Preparations for the manufacture of beverages:		
2106.90.6671	----- Containing high-intensity sweeteners (e.g., aspartame and/or saccharin).	kg	
2106.90.6672	----- Containing sugar derived from sugar cane and/or sugar beets	kg	
2106.90.6673	----- Other	kg	
2106.90.6675	---- Non-dairy coffee whiteners	kg	
2106.90.6680	---- Other cream or milk substitutes	kg	
2106.90.6685	---- Confectionery (including gum) containing synthetic sweetening agents (e.g. saccharin) instead of sugar	kg	
2106.90.6687	---- Herbal teas or herbal infusions comprising mixed herbs	kg	
	---- Other edible preparations:		
2106.90.6690	----- Canned	kg	
	----- Other:		
2106.90.6695	----- Frozen	kg	
	----- Other:		
2106.90.6697	----- Containing cane and/or beet sugar	kg	
2106.90.6698	----- Other	kg	
22	Beverages, Spirits and Vinegar		
2201	- Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavored; ice and snow:		
2201.10.0000	-- Mineral waters and aerated waters	liters	
2201.90.0000	-- Other	t	
2202	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored, and other nonalcoholic beverages, not including fruit or vegetable juices of heading 2009:		
2202.10	-- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored:		
	--- Carbonated soft drinks:		
2202.10.0020	---- Containing high-intensity sweeteners (e.g., aspartame and/or saccharin)	liters	
2202.10.0040	---- Other	liters	
2202.10.0060	--- Other	liters	
2202.91.0000	-- Non-alcoholic beer	liters	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2202.99	-- Other:		
2202.99.1500	--- Milk-based drinks	liters	
	--- Fruit or vegetable juices, fortified with vitamins or minerals:		
2202.99.3400	---- Orange juice	liters	
	---- Other:		
2202.99.3600	----- Juice of any single fruit or vegetable	liters	
2202.99.3700	----- Mixtures of juices	liters	
2202.99.9000	----- Other	liters	
2203.00.0000	- Beer made from malt	liters	
2204	- Wine of fresh grapes, including fortified wines; grape must other than that of heading 2009:		
2204.10.0000	-- Sparkling wine	liters	
	-- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:		
2204.21	--- In containers holding 2 liters (.528 gallon) or less:		
2204.21.2000	---- Effervescent wine	liters	
	---- Other:		
2204.21.4000	----- Of an alcoholic strength by volume of not over 14 percent vol	liters	
2204.21.7000	----- Of an alcoholic strength by volume of over 14 percent vol	liters	
2204.22	--- In containers holding more than 2 liters but not more than 10 liters:		
2204.22.0020	---- Of an alcoholic strength by volume not over 14 percent vol	liters	
2204.22.0040	---- Of an alcoholic strength by volume over 14 percent vol	liters	
2204.29	--- Other:		
2204.29.0120	---- Of an alcoholic strength by volume not over 14 percent vol	liters	
2204.29.0140	---- Of an alcoholic strength by volume over 14 percent vol	liters	
2204.30.0000	-- Other grape must	liters	
2205	- Vermouth and other wine of fresh grapes flavored with plants or aromatic substances:		
2205.10.0000	-- In containers holding 2 liters (.528 gallon) or less	liters	
2205.90.0000	-- Other	liters	
2206	- Other fermented beverages (for example, cider, perry, mead, saké); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included:		
2206.00.1500	-- Cider, whether still or sparkling	liters	
2206.00.7000	-- Other	liters	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2207	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 percent vol. or higher; ethyl alcohol and other spirits, denatured, of any strength:		
2207.10	-- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 percent vol. or higher:		
2207.10.3000	--- For beverage purposes	pf lit	
	--- For nonbeverage purposes:		
2207.10.6010	---- For fuel use	liters	
2207.10.6090	---- Other	liters	
	-- Ethyl alcohol and other spirits, denatured, of any strength:		
2207.20.0010	--- For fuel use	liters	
2207.20.0090	--- Other	liters	
2208	- Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 percent vol.; spirits, liqueurs and other spirituous beverages:		
2208.20.0000	-- Spirits obtained by distilling grape wine or grape marc (grape brandy)	pf lit	
2208.30	-- Whiskies:		
	--- Bourbon:		
2208.30.6020	---- In containers each holding not over 4 liters	pf lit	
2208.30.6040	---- In containers each holding over 4 liters	pf lit	
	--- Other:		
	---- In containers each holding not over 4 liters:		
2208.30.9025	----- Rye	pf lit	
2208.30.9030	----- Other	pf lit	
2208.30.9040	---- In containers each holding over 4 liters	pf lit	
2208.40	-- Rum and other spirits obtained by distilling fermented sugar-cane products:		
2208.40.0030	--- In containers each holding not over 4 liters	pf lit	
2208.40.0050	--- In containers each holding over 4 liters	pf lit	
2208.50.0000	-- Gin and geneva	pf lit	
2208.60.0000	-- Vodka	pf lit	
2208.70.0000	-- Liqueurs and cordials	pf lit	
2208.90	-- Other:		
2208.90.4600	--- Kirschwasser and ratafia	pf lit	
2208.90.5100	--- Tequila	pf lit	
2208.90.9002	--- Other	pf lit	
2209.00.0000	- Vinegar and substitutes for vinegar obtained from acetic acid	liters	
23	Residues and Waste from the Food Industries; Prepared Animal Feed (Fodder)		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2301	- Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves (cracklings):		
2301.10.0000	-- Flours, meals and pellets, of meat or meat offal; greaves (cracklings)	t	
2301.20.0000	-- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	t	
2302	- Bran, sharps (middlings) and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants:		
2302.10.0000	-- Of corn (maize)	t	
2302.30.0000	-- Of wheat	t	
2302.40	-- Of other cereals:		
2302.40.0105	--- Of rice	t	
2302.40.0165	--- Other	t	
2302.50.0000	-- Of leguminous plants	t	
2303	- Residues of starch manufacture and 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:		
2303.10	-- Residues of starch manufacture and similar residues:		
2303.10.0010	--- Corn gluten feed	t	
2303.10.0020	--- Corn gluten meal	t	
2303.10.0040	--- Other	t	
2303.20	-- Beet-pulp, bagasse and other waste of sugar manufacture:		
2303.20.0020	--- Dried beet-pulp	t	
2303.20.0040	--- Other	t	
2303.30.0000	-- Brewing or distilling dregs and waste	t	
2304.00.0000	- Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soybean oil	kg	
2305.00.0000	- Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of peanut (ground-nut) oil	kg	
2306	- Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 2304 or 2305:		
2306.10.0000	-- Of cotton seeds	kg	
2306.20.0000	-- Of linseed	kg	
2306.30.0000	-- Of sunflower seeds	kg	
	-- Of rape or colza seeds:		
2306.41.0000	--- Of low erucic acid rape or colza seeds	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2306.49.0000	--- Other	kg	
2306.50.0000	-- Of coconut or copra	kg	
2306.60.0000	-- Of palm nuts or kernels	kg	
2306.90	-- Other:		
2306.90.0120	--- Of corn (maize) germ	kg	
2306.90.0140	--- Other	kg	
2307.00.0000	- Wine lees; argol	kg	
2308	- Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included:		
2308.00.1000	-- Acorns and horse-chestnuts	kg	
2308.00.9820	-- Citrus pulp pellets	t	
2308.00.9900	-- Other	kg	
2309	- Preparations of a kind used in animal feeding:		
2309.10.0000	-- Dog or cat food, put up for retail sale	kg	
2309.90	-- Other:		
	--- Mixed feeds or mixed feed ingredients:		
2309.90.1010	---- Pet food, put up for retail sale	kg	
2309.90.1020	---- Poultry feeds, prepared	t	
2309.90.1030	---- Dairy cattle feed, prepared	t	
2309.90.1040	---- Other livestock feed, prepared	t	
2309.90.1050	---- Other	t	
	--- Other:		
2309.90.3010	---- Milk replacer	kg	
2309.90.8500	---- Other	kg	
24	Tobacco and Manufactured Tobacco Substitutes		
2401	- Unmanufactured tobacco (whether or not threshed or similarly processed); tobacco refuse:		
2401.10	-- Tobacco, not stemmed/stripped:		
	--- Containing over 35 percent wrapper tobacco:		
2401.10.2020	---- Connecticut shade	kg	
2401.10.2040	---- Other	kg	
	--- Not containing wrapper tobacco, or not containing over 35 percent wrapper tobacco:		
	---- Cigarette leaf:		
2401.10.5130	----- Flue-cured	kg	
2401.10.5160	----- Burley	kg	
2401.10.5180	----- Maryland	kg	
2401.10.5195	----- Other	kg	
	---- Other, including cigar leaf:		
2401.10.5340	----- Cigar binder	kg	
	----- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2401.10.8010	----- Dark-fired Kentucky and Tennessee	kg	
2401.10.8020	----- Virginia fire-cured and sun-cured	kg	
2401.10.9530	----- Blackfat	kg	
2401.10.9570	----- Other	kg	
2401.20	-- Tobacco, partly or wholly stemmed/stripped: --- Not threshed or similarly processed: ---- Containing over 35 percent wrapper tobacco:		
2401.20.2020	----- Connecticut shade	kg	
2401.20.2040	----- Other ---- Not containing wrapper tobacco, or not containing over 35 percent wrapper tobacco: ----- Cigarette leaf:	kg	
2401.20.2810	----- Flue-cured	kg	
2401.20.2820	----- Burley	kg	
2401.20.2830	----- Maryland ----- Other, including cigar leaf:	kg	
2401.20.2970	----- Cigar binder ----- Other:	kg	
2401.20.5040	----- Dark-fired Kentucky and Tennessee	kg	
2401.20.5050	----- Virginia fire-cured and sun-cured	kg	
2401.20.5560	----- Blackfat	kg	
2401.20.5592	----- Other --- Threshed or similarly processed: ---- From cigar leaf:	kg	
2401.20.6020	----- Connecticut shade	kg	
2401.20.6040	----- Other ---- Other: ----- Flue-cured:	kg	
2401.20.8005	----- Cigarette leaf	kg	
2401.20.8011	----- Other ----- Burley:	kg	
2401.20.8015	----- Cigarette leaf	kg	
2401.20.8021	----- Other	kg	
2401.20.8030	----- Maryland ----- Other:	kg	
2401.20.8040	----- Dark-fired Kentucky and Tennessee	kg	
2401.20.8050	----- Virginia fire-cured and sun-cured	kg	
2401.20.8090	----- Other	kg	
2401.30	-- Tobacco refuse (waste):		
2401.30.5000	--- Tobacco stems	kg	
2401.30.9000	--- Other (including trimmings, scraps, cuttings and siftings)	kg	
2402	- Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2402.10	-- Cigars, cheroots and cigarillos, containing tobacco:		
2402.10.3030	--- Small cigars, cheroots, and cigarillos (weighing not more than 1.36 kg (3 lbs.) per 1000) each valued less than 15 cents	Thsnds	
2402.10.7000	--- Other	Thsnds	
2402.20.0000	-- Cigarettes containing tobacco	Thsnds	
2402.90.0000	-- Other (not containing tobacco)	Thsnds	
2403	- Other manufactured tobacco and manufactured tobacco substitutes; "homogenized" or "reconstituted" tobacco; tobacco extracts and essences:		
	-- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:		
2403.11.0000	--- Water pipe tobacco specified in subheading note 1 to this Chapter	kg	
2403.19	--- Other:		
	---- In retail-sized packages:		
2403.19.0020	----- Pipe tobacco	kg	
2403.19.0040	----- Other	kg	
2403.19.0060	---- Other	kg	
	-- Other:		
2403.91.0000	--- "Homogenized" or "reconstituted" tobacco	kg	
2403.99	--- Other:		
	---- Chewing tobacco and snuff and snuff flour:		
2403.99.0030	----- Chewing tobacco	kg	
2403.99.0040	----- Snuff and snuff flour	kg	
	---- Other:		
2403.99.0050	----- Flue-cured	kg	
	----- Other:		
2403.99.0065	----- Partially manufactured, blended or mixed tobacco	kg	
2403.99.0070	----- Other	kg	
25	Salt; Sulfur; Earths and Stone; Plastering Materials, Lime and Cement		
2501.00.0000	- Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anticracking or free-flowing agents; sea water	t	
2502.00.0000	- Unroasted iron pyrites	t	
2503	- Sulfur of all kinds, other than sublimed sulfur, precipitated sulfur and colloidal sulfur:		
2503.00.0010	-- Crude or unrefined sulfur	t	
2503.00.0090	-- Other	t	
2504	- Natural graphite:		
2504.10.0000	-- In powder or in flakes	kg	
2504.90.0000	-- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2505	- Natural sands of all kinds, whether or not colored, other than metal-bearing sands of chapter 26:		
2505.10.0000	-- Silica sands and quartz sands	t	
2505.90.0000	-- Other	t	
2506	- Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:		
2506.10.0000	-- Quartz	t	
2506.20	-- Quartzite:		
2506.20.0010	--- Crude or roughly trimmed	t	
2506.20.0080	--- Other	t	
2507.00.0000	- Kaolin and other kaolinic clays, whether or not calcined	t	
2508	- Other clays (not including expanded clays of heading 6806), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths:		
2508.10.0000	-- Bentonite	t	
2508.30.0000	-- Fire-clay	t	
2508.40	-- Other clays:		
2508.40.0110	--- Common blue clay and other ball clays	t	
2508.40.0120	--- Decolorizing earths and fuller's earth	t	
2508.40.0150	--- Other	t	
2508.50.0000	-- Andalusite, kyanite and sillimanite	t	
2508.60.0000	-- Mullite	t	
2508.70.0000	-- Chamotte or dinas earths	t	
2509.00.0000	- Chalk	kg	
2510	- Natural calcium phosphates, natural aluminum calcium phosphates and phosphatic chalk:		
2510.10.0000	-- Unground	t	
2510.20.0000	-- Ground	t	
2511	- Natural barium sulfate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 2816:		
2511.10.0000	-- Natural barium sulfate (barytes)	t	
2511.20.0000	-- Natural barium carbonate (witherite)	kg	
2512.00.0000	- Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	t	
2513	- Pumice; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated:		
2513.10	-- Pumice stone:		
2513.10.0010	--- Crude or in irregular pieces, including crushed pumice	kg	
2513.10.0080	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2513.20	-- Emery, natural corundum, natural garnet and other natural abrasives:		
2513.20.1000	--- Crude or in irregular pieces	kg	
2513.20.9000	--- Other	kg	
2514.00.0000	- Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	t	
2515	- Marble, travertine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:		
	-- Marble and travertine:		
2515.11.0000	--- Crude or roughly trimmed	t	
2515.12.0000	--- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	t	
2515.20.0000	-- Other calcareous monumental or building stone; alabaster	t	
2516	- Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:		
	-- Granite:		
2516.11.0000	--- Crude or roughly trimmed	t	
2516.12.0000	--- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	t	
2516.20	-- Sandstone:		
2516.20.1000	--- Crude or roughly trimmed	t	
2516.20.2000	--- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	t	
2516.90.0000	-- Other monumental or building stone	t	
2517	- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast; shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 2515 or 2516, whether or not heat-treated:		
2517.10	-- 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:		
2517.10.0015	--- Pebbles and gravel	t	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2517.10.0020	- - - Limestone, except pebbles and gravel	t	
2517.10.0055	- - - Other	t	
2517.20.0000	- - Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	t	
2517.30.0000	- - Tarred macadam	t	
	- - Granules, chippings and powder, of stones of heading 2515 or 2516, whether or not heat-treated:		
2517.41.0000	- - - Of marble	t	
2517.49.0000	- - - Other	t	
2518	- Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix:		
2518.10.0000	- - Dolomite not calcined or sintered	t	
2518.20.0000	- - Calcined or sintered dolomite	t	
2518.30.0000	- - Dolomite ramming mix	t	
2519	- Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure:		
2519.10.0000	- - Natural magnesium carbonate (magnesite)	t	
2519.90	- - Other:		
2519.90.1000	- - - Fused magnesia and dead-burned (sintered) magnesia	kg	
2519.90.2000	- - - Caustic calcined magnesite	t	
2519.90.5000	- - - Other	kg	
2520	- Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulfate) whether or not colored, with or without small quantities of accelerators or retarders:		
2520.10.0000	- - Gypsum; anhydrite	t	
2520.20.0000	- - Plasters	t	
2521.00.0000	- Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement (or for soil improvement)	t	
2522	- Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 2825:		
2522.10.0000	- - Quicklime	kg	
2522.20.0000	- - Slaked lime	kg	
2522.30.0000	- - Hydraulic lime	kg	
2523	- Portland cement, aluminous cement, slag cement, supersulfate cement and similar hydraulic cements, whether or not colored or in the form of clinkers:		
2523.10.0000	- - Cement clinkers	t	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Portland cement:		
2523.21.0000	--- White cement, whether or not artificially colored	t	
2523.29.0000	--- Other	t	
2523.30.0000	-- Aluminous cement	t	
2523.90.0000	-- Other hydraulic cements	t	
2524	- Asbestos:		
2524.10.0000	-- Crocidolite	t	
2524.90.0000	-- Other	t	
2525	- Mica, including splittings; mica waste:		
2525.10.0000	-- Crude mica and mica rifted into sheets or splittings	kg	
2525.20.0000	-- Mica powder	kg	
2525.30.0000	-- Mica waste	kg	
2526	- Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc:		
2526.10.0000	-- Not crushed, not powdered	kg	
2526.20.0000	-- Crushed or powdered	t	
2528.00	- 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 percent of H3BO3 calculated on the dry weight:		
2528.00.1000	-- Natural sodium borates and concentrates thereof (whether or not calcined)	kg	
2528.00.9000	-- Other	kg	
2529	- Feldspar; leucite, nepheline and nepheline syenite; fluorspar:		
2529.10.0000	-- Feldspar	t	
	-- Fluorspar:		
2529.21.0000	--- Containing by weight 97 percent or less of calcium fluoride	t	
2529.22.0000	--- Containing by weight more than 97 percent of calcium fluoride	t	
2529.30.0000	-- Leucite; nepheline and nepheline syenite	t	
2530	- Mineral substances not elsewhere specified or included:		
2530.10.0000	-- Vermiculite, perlite and chlorites, unexpanded	kg	
2530.20.0000	-- Kieserite, epsom salts (natural magnesium sulfates)	kg	
2530.90	-- Other:		
2530.90.1000	--- Natural cryolite; natural chiolite	t	
2530.90.2000	--- Natural micaceous iron oxides	kg	
2530.90.8015	--- Earth colors	kg	
2530.90.8060	--- Other	kg	
26	Ores, Slag and Ash		
2601	- Iron ores and concentrates, including roasted iron pyrites:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Iron ores and concentrates, other than roasted iron pyrites:		
2601.11	--- Concentrates and non-agglomerated ores:		
2601.11.0030	---- Concentrates	t	
	---- Other:		
2601.11.0060	----- Coarse	t	
2601.11.0090	----- Other	t	
2601.12	--- Agglomerated ores:		
2601.12.0030	---- Pellets	t	
2601.12.0060	---- Briquettes	t	
2601.12.0090	---- Other	t	
2601.20.0000	-- Roasted iron pyrites	t	
2602.00.0000	- Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 percent or more, calculated on the dry weight	kg	
2603	- Copper ores and concentrates:		
2603.00.0010	-- Copper content	Cu kg	
2603.00.0015	-- Precious metal content	g	
2603.00.0035	-- Other metal content	kg	
2604	- Nickel ores and concentrates:		
2604.00.0040	-- Nickel content	Ni kg	
2604.00.0080	-- Other metal content	kg	
2605.00.0000	- Cobalt ores and concentrates	kg	
2606	- Aluminum ores and concentrates:		
	-- Bauxite, calcined:		
2606.00.0030	--- Refractory grade	t	
2606.00.0060	--- Other	t	
2606.00.0090	-- Other	t	
2607	- Lead ores and concentrates:		
2607.00.0020	-- Lead content	Pb kg	
2607.00.0025	-- Precious metal content	g	
2607.00.0045	-- Other metal content	kg	
2608	- Zinc ores and concentrates:		
2608.00.0030	-- Zinc content	Zn kg	
2608.00.0035	-- Precious metal content	g	
2608.00.0055	-- Other metal content	kg	
2609.00.0000	- Tin ores and concentrates	t	
2610.00.0000	- Chromium ores and concentrates	t	
2611.00.0000	- Tungsten ores and concentrates	kg	
2612	- Uranium or thorium ores and concentrates:		
2612.10.0000	-- Uranium ores and concentrates	kg	
2612.20.0000	-- Thorium ores and concentrates	t	
2613	- Molybdenum ores and concentrates:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2613.10.0000	-- Roasted	Mo kg	
2613.90.0000	-- Other	Mo kg	
2614.00.0000	- Titanium ores and concentrates	kg	
2615	- Niobium, tantalum, vanadium or zirconium ores and concentrates:		
2615.10.0000	-- Zirconium ores and concentrates	kg	
2615.90	-- Other:		
2615.90.3000	--- Synthetic tantalum-niobium (columbium) concentrates	kg	
	--- Other:		
2615.90.6030	---- Niobium (columbium) ores and concentrates	kg	
2615.90.6060	---- Tantalum ores and concentrates	kg	
2615.90.6090	---- Vanadium ores and concentrates	kg	
2616	- Precious metal ores and concentrates:		
2616.10	-- Silver ores and concentrates:		
2616.10.0040	--- Silver content	Ag g	
2616.10.0045	--- Other metal content	X	
2616.90	-- Other:		
2616.90.0040	--- Gold content	Au g	
2616.90.0050	--- Other precious metal content	g	
2616.90.0070	--- Other metal content	X	
2617	- Other ores and concentrates:		
2617.10.0000	-- Antimony ores and concentrates	kg	
2617.90.0000	-- Other	kg	
2618.00.0000	- Granulated slag (slag sand) from the manufacture of iron or steel	t	
2619.00.0000	- Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	kg	
2620	- Slag, ash and residues (other than from the manufacture of iron or steel) containing arsenic, metals or their compounds:		
	-- Containing mainly zinc:		
2620.11.0000	--- Hard zinc spelter	kg	
2620.19.0000	--- Other (zinc content)	Zn kg	
	-- Containing mainly lead:		
2620.21.0000	--- Leaded gasoline sludges and leaded anti-knock compound sludges (lead content)	Pb kg	
2620.29.0000	--- Other (lead content)	Pb kg	
2620.30.0000	-- Containing mainly copper (copper content)	Cu kg	
2620.40.0000	-- Containing mainly aluminum	kg	
2620.60.0000	-- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	kg	
	-- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2620.91.0000	- - - Containing antimony, beryllium, cadmium, chromium or their mixtures	kg	
	- - - Other:		
2620.99.1000	- - - - Containing mainly vanadium	kg	
2620.99.8550	- - - - Other	kg	
2621	- Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste:		
2621.10.0000	- - Ash and residues from the incineration of municipal waste	t	
2621.90.0000	- - Other	t	
27	Mineral Fuels, Mineral Oils and Products of Their Distillation; Bituminous Substances; Mineral Waxes		
2701	- Coal; briquettes, ovoids and similar solid fuels manufactured from coal:		
	- - Coal, whether or not pulverized, but not agglomerated:		
2701.11.0000	- - - Anthracite	t	
2701.12	- - - Bituminous coal:		
2701.12.0010	- - - - Metallurgical coal	t	
2701.12.0050	- - - - Other	t	
2701.19	- - - Other coal:		
2701.19.0010	- - - - Sub-bituminous coal	t	
2701.19.0050	- - - - Other	t	
2701.20.0000	- - Briquettes, ovoids and similar solid fuels manufactured from coal	t	
2702	- Lignite, whether or not agglomerated, excluding jet:		
2702.10.0000	- - Lignite, whether or not pulverized, but not agglomerated	t	
2702.20.0000	- - Agglomerated lignite	t	
2703.00.0000	- Peat (including peat litter), whether or not agglomerated	t	
2704	- Coke and semicoke of coal, of lignite or of peat, whether or not agglomerated; retort carbon:		
2704.00.0010	- - Coal coke and semicoke, commercially suitable for use as fuel	t	
2704.00.0020	- - Coal coke and semicoke, not commercially suitable for use as fuel	t	
2704.00.0050	- - Other	t	
2705.00.0000	- Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons	Ths m3	
2706.00.0000	- Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars	liters	
2707	- Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the nonaromatic constituents:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2707.10.0000	-- Benzene	liters	
2707.20.0000	-- Toluene	liters	
2707.30	-- Xylenes:		
2707.30.0020	--- o-Xylene	liters	
2707.30.0030	--- p-Xylene	liters	
2707.30.0060	--- Other	liters	
2707.40.0000	-- Naphthalene	liters	
2707.50.0000	-- Other aromatic hydrocarbon mixtures of which 65 percent or more by volume (including losses) distills at 250 °C by the ISO 3405 method (equivalent to the ASTM D 86 method)	liters	
	-- Other:		
2707.91.0000	--- Creosote oils	liters	
2707.99	--- Other:		
2707.99.1000	---- Light oil	liters	
2707.99.2000	---- Picolines	kg	
2707.99.4000	---- Carbazole having a purity of 65 percent or more by weight	kg	
	---- Phenols:		
2707.99.5500	----- Metacresol, orthocresol, paracresol and metaparacresol, all the foregoing having a purity of 75 percent or more by weight	kg	
2707.99.5800	----- Other	kg	
	---- Other:		
2707.99.9010	----- Carbon black feedstock	Bbl	
2707.99.9090	----- Other	kg	
2708	- Pitch and pitch coke, obtained from coal tar or from other mineral tars:		
2708.10.0000	-- Pitch	kg	
2708.20.0000	-- Pitch coke	kg	
2709	- Petroleum oils and oils obtained from bituminous minerals, crude:		
2709.00.1000	-- Testing under 25 degrees A.P.I.	Bbl	
	-- Testing 25 degrees A.P.I. or more:		
2709.00.2010	--- Condensate derived wholly from natural gas	Bbl	
2709.00.2090	--- Other	Bbl	
2710	- Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70 percent or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 percent or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than those containing biodiesel and other than waste oils:		
2710.12	--- Light oils and preparations:		
	---- Motor fuel:		
2710.12.1510	----- Gasoline, leaded	Bbl	
	----- Gasoline, unleaded:		
2710.12.1514	----- Reformulated	Bbl	
2710.12.1519	----- Other	Bbl	
2710.12.1520	----- Jet fuel, naphtha-type	Bbl	
2710.12.1550	----- Other	Bbl	
	---- Motor fuel blending stock:		
2710.12.1805	----- Reformulated blendstock for oxygenate blending (RBOB)		
		Bbl	
2710.12.1890	----- Other	Bbl	
2710.12.2500	---- Naphthas (except motor fuel or motor fuel blending stock)		
		Bbl	
	---- Other:		
2710.12.4500	----- Mixtures of hydrocarbons not elsewhere specified or included, which contain by weight not over 50 percent of any single hydrocarbon compound	Bbl	
	----- Other:		
2710.12.9010	----- Petroleum derived alkylate	Bbl	
2710.12.9050	----- Other	Bbl	
2710.19	--- Other:		
	---- Distillate and residual fuel oils (including blended fuel oils):		
	----- Testing under 25 degrees A.P.I.:		
	----- Having a Saybolt Universal viscosity at 37.8 degrees C of 45 seconds or more but not more than 125 seconds (No. 4-type fuel oils):		
2710.19.0605	----- Containing not more than 500 ppm of sulfur	Bbl	
2710.19.0615	----- Containing more than 500 ppm of sulfur	Bbl	
	----- Having a Saybolt Universal viscosity at 37.8 degrees C of more than 125 seconds (heavy fuel oils):		
2710.19.0621	----- Containing not more than 1,000 ppm of sulfur	Bbl	
2710.19.0624	----- Containing more than 1,000 ppm of sulfur but not more than 5,000 ppm of sulfur	Bbl	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2710.19.0626	----- Containing more than 5,000 ppm of sulfur but not more than 10,000 ppm of sulfur	Bbl	
2710.19.0628	----- Containing more than 10,000 ppm of sulfur	Bbl	
2710.19.0650	----- Other	Bbl	
	----- Testing 25 degrees A.P.I. or more:		
	----- Having a Saybolt Universal viscosity at 37.8 degrees C of less than 45 seconds (light fuel oils):		
2710.19.1106	----- Containing not more than 15 ppm of sulfur	Bbl	
2710.19.1109	----- Containing more than 15 ppm but not more than 500 ppm of sulfur	Bbl	
2710.19.1112	----- Containing more than 500 ppm of sulfur	Bbl	
	----- Having a Saybolt Universal viscosity at 37.8 degrees C of 45 seconds or more but not more than 125 seconds (No. 4-type fuel oils):		
2710.19.1115	----- Containing not more than 500 ppm of sulfur	Bbl	
2710.19.1125	----- Containing more than 500 ppm of sulfur	Bbl	
2710.19.1150	----- Having a Saybolt Universal viscosity at 37.8 degrees C of more than 125 seconds (heavy fuel oils)	Bbl	
2710.19.1600	---- Kerosene-type jet fuel	Bbl	
	---- Kerosene (except kerosene-type jet fuel):		
2710.19.2400	----- Motor fuel	Bbl	
2710.19.2500	----- Motor fuel blending stock	Bbl	
2710.19.2600	----- Kerosene (except motor fuel or motor fuel blending stock)	Bbl	
	----- Lubricating oils and greases, with or without additives:		
	----- Oils:		
2710.19.3010	----- Aviation engine lubricating oils, except jet engine lubricating oils	Bbl	
2710.19.3020	----- Automotive, diesel and marine engine (except turbine) lubricating oils	Bbl	
2710.19.3030	----- Turbine lubricating oils, including marine	Bbl	
2710.19.3040	----- Automotive gear oils	Bbl	
2710.19.3050	----- Steam cylinder oils	Bbl	
2710.19.3070	----- Quenching or cutting oils	Bbl	
2710.19.3080	----- Other	Bbl	
2710.19.3750	----- Greases	Bbl	
	----- Other:		
	----- Mixtures of hydrocarbons not elsewhere specified or included, which contain by weight not over 50 percent of any single hydrocarbon compound:		
	----- White mineral oil:		
2710.19.4530	----- Medicinal grade	Bbl	
2710.19.4540	----- Other	Bbl	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2710.19.4545	----- Insulating or transformer oils	Bbl	
2710.19.4590	----- Other	Bbl	
2710.19.9000	----- Other	kg	
2710.20.0000	-- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 percent or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, containing biodiesel, other than waste oils	Bbl	
	-- Waste oils:		
2710.91.0000	--- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	Bbl	
2710.99.0000	--- Other	Bbl	
2711	- Petroleum gases and other gaseous hydrocarbons:		
	-- Liquefied:		
2711.11.0000	--- Natural gas	m3	
2711.12.0000	--- Propane	Bbl	
2711.13.0000	--- Butanes	Bbl	
2711.14.0000	--- Ethylene, propylene, butylene and butadiene	kg	
2711.19	--- Other:		
2711.19.0010	---- Ethane	Bbl	
2711.19.0020	---- Other	kg	liters
	-- In gaseous state:		
2711.21.0000	--- Natural gas	m3	
2711.29.0000	--- Other	Bbl	
2712	- Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not colored:		
2712.10.0000	-- Petroleum jelly	kg	
2712.20.0000	-- Paraffin wax containing by weight less than 0.75 percent of oil	kg	
2712.90.0000	-- Other	kg	
2713	- Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals:		
	-- Petroleum coke:		
2713.11.0000	--- Not calcined	t	
2713.12.0000	--- Calcined	t	
2713.20.0000	-- Petroleum bitumen	t	
2713.90.0000	-- Other residues of petroleum oils or of oils obtained from bituminous minerals	t	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2714	- Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks:		
2714.10.0000	-- Bituminous or oil shale and tar sands	t	
2714.90.0000	-- Other	t	
2715.00.0000	- Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)	t	
2716.00.0000	- Electrical energy	MWh	
28	Inorganic Chemicals; Organic or Inorganic Compounds of Precious Metals, of Rare-Earth Metals, of Radioactive Elements or of Isotopes		
2801	- Fluorine, chlorine, bromine and iodine:		
2801.10.0000	-- Chlorine	kg	
2801.20.0000	-- Iodine	kg	
2801.30.1000	-- Fluorine	kg	
2801.30.2000	-- Bromine	kg	
2802.00.0000	- Sulfur, sublimed or precipitated; colloidal sulfur	t	
2803	- Carbon (carbon blacks and other forms of carbon not elsewhere specified or included):		
2803.00.0010	-- Carbon black	kg	
2803.00.0050	-- Other	kg	
2804	- Hydrogen, rare gases and other nonmetals:		
2804.10.0000	-- Hydrogen	Ths m3	
	-- Rare gases:		
2804.21.0000	--- Argon	Ths m3	
2804.29	--- Other:		
2804.29.0010	---- Helium	Ths m3	
2804.29.0050	---- Other	Ths m3	
2804.30.0000	-- Nitrogen	Ths m3	
2804.40.0000	-- Oxygen	Ths m3	
2804.50.0010	-- Boron	kg	
2804.50.0020	-- Tellurium	kg	
	-- Silicon:		
2804.61.0000	--- Containing by weight not less than 99.99 percent of silicon	kg	
2804.69	--- Other:		
2804.69.1000	---- Containing by weight less than 99.99 percent but not less than 99 percent silicon	kg	Si kg
2804.69.5000	---- Other	kg	Si kg
2804.70.0000	-- Phosphorus	kg	
2804.80.0000	-- Arsenic	kg	
2804.90.0000	-- Selenium	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2805	- Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury:		
	-- Alkali metals or alkaline-earth metals:		
2805.11.0000	--- Sodium	kg	
2805.12.0000	--- Calcium	kg	
2805.19	--- Other:		
2805.19.3050	---- Strontium and barium	kg	
2805.19.9000	---- Other	kg	
2805.30.0000	-- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	kg	
2805.40.0000	-- Mercury	kg	
2806	- Hydrogen chloride (Hydrochloric acid); chlorosulfuric acid:		
2806.10.0000	-- Hydrogen chloride (Hydrochloric acid)	t	
2806.20.0000	-- Chlorosulfuric acid	kg	
2807.00.0000	- Sulfuric acid; oleum	t	
2808.00.0000	- Nitric acid; sulfonitric acids	kg	
2809	- Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined:		
2809.10.0000	-- Diphosphorus pentaoxide	kg	
2809.20	-- Phosphoric acid and polyphosphoric acids:		
	--- Phosphoric acids:		
	---- Fertilizer grade:		
2809.20.0010	----- Less than 65 percent available diphosphorus pentoxide (P2O5) equivalents	t	
2809.20.0020	----- Other	t	
2809.20.0030	---- Other	t	
2809.20.0040	--- Polyphosphoric acids	t	
2810.00.0000	- Oxides of boron; boric acids	t	
2811	- Other inorganic acids and other inorganic oxygen compounds of nonmetals:		
	-- Other inorganic acids:		
2811.11.0000	--- Hydrogen fluoride (Hydrofluoric acid)	kg	
2811.12.0000	--- Hydrogen cyanide (Hydrocyanic acid)	kg	
2811.19.0002	--- Other	kg	
	-- Other inorganic oxygen compounds of nonmetals:		
2811.21.0000	--- Carbon dioxide	t	
2811.22.0000	--- Silicon dioxide	kg	
2811.29	--- Other:		
2811.29.3000	---- Sulfur dioxide	kg	
2811.29.9000	---- Other	kg	
2812	- Halides and halide oxides of nonmetals:		
	-- Chlorides and chloride oxides:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2812.11.0000	--- Carbonyl dichloride (phosgene)	kg	
2812.12.0000	--- Phosphorus oxychloride	kg	
2812.13.0000	--- Phosphorus trichloride	kg	
2812.14.0000	--- Phosphorus pentachloride	kg	
2812.15.0000	--- Sulfur monochloride	kg	
2812.16.0000	--- Sulfur dichloride	kg	
2812.17.0000	--- Thionyl chloride	kg	
2812.19.0000	--- Other	kg	
2812.90.0000	-- Other	kg	
2813	- Sulfides of nonmetals; commercial phosphorus trisulfide:		
2813.10.0000	-- Carbon disulfide	kg	
2813.90	-- Other:		
2813.90.2000	--- Of phosphorus	kg	
2813.90.6000	--- Other	kg	
2814	- Ammonia, anhydrous or in aqueous solution:		
2814.10.0000	-- Anhydrous ammonia	t	
2814.20.0000	-- Ammonia in aqueous solution	t	NH3 t
2815	- Sodium hydroxide (Caustic soda); potassium hydroxide (Caustic potash); peroxides of sodium or potassium:		
	-- Sodium hydroxide (Caustic soda):		
2815.11.0000	--- Solid	kg	
2815.12.0000	--- In aqueous solution (Soda lye or liquid soda)	kg	NaOH kg
2815.20	-- Potassium hydroxide (Caustic potash):		
2815.20.0050	--- In solid form	kg	
2815.20.0090	--- Other	kg	
2815.30.0000	-- Peroxides of sodium or potassium	kg	
2816	- Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium:		
2816.10.0000	-- Hydroxide and peroxide of magnesium	kg	
2816.40	-- Oxides, hydroxides, and peroxides of strontium or barium:		
2816.40.1000	--- Of strontium	kg	
2816.40.2000	--- Of barium	kg	
2817.00.0000	- Zinc oxide; zinc peroxide	kg	
2818	- Artificial corundum, whether or not chemically defined; aluminum oxide; aluminum hydroxide:		
2818.10.0000	-- Artificial corundum, whether or not chemically defined	kg	
2818.20.0000	-- Aluminum oxide, other than artificial corundum	kg	
2818.30.0000	-- Aluminum hydroxide	kg	
2819	- Chromium oxides and hydroxides:		
2819.10.0000	-- Chromium trioxide	kg	
2819.90.0000	-- Other	kg	
2820	- Manganese oxides:		
2820.10.0000	-- Manganese dioxide	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2820.90.0000	-- Other	kg	
2821	- Iron oxides and hydroxides; earth colors containing 70 percent or more by weight of combined iron evaluated as Fe ₂ O ₃ :		
2821.10	-- Iron oxides and hydroxides:		
2821.10.0005	--- Synthetic pigments	kg	
2821.10.0050	--- Other	kg	
2821.20.0000	-- Earth colors	kg	
2822.00.0000	- Cobalt oxides and hydroxides; commercial cobalt oxides	kg	
2823.00.0000	- Titanium oxides	kg	
2824	- Lead oxides; red lead and orange lead:		
2824.10.0000	-- Lead monoxide (Litharge, massicot)	kg	
2824.90	-- Other:		
2824.90.2000	--- Red lead and orange lead	kg	
2824.90.9000	--- Other	kg	
2825	- Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides:		
2825.10.0000	-- Hydrazine and hydroxylamine and their inorganic salts	kg	
2825.20.0000	-- Lithium oxide and hydroxide	kg	
2825.30	-- Vanadium oxides and hydroxides:		
2825.30.0010	--- Vanadium pentoxide	V kg	
2825.30.0050	--- Other	V kg	
2825.40.0000	-- Nickel oxides and hydroxides	kg	
2825.50.0000	-- Copper oxides and hydroxides	kg	
2825.60.0000	-- Germanium oxides and zirconium dioxide	kg	
2825.70.0000	-- Molybdenum oxides and hydroxides	kg	
2825.80.0000	-- Antimony oxides	kg	
2825.90.0002	-- Other	kg	
2826	- Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts:		
	-- Fluorides:		
2826.12.0000	--- Of aluminum	kg	
2826.19	--- Other:		
2826.19.1500	---- Of ammonium or of sodium	kg	
2826.19.9010	---- Of potassium	kg	
2826.19.9080	---- Other	kg	
2826.30.0000	-- Sodium hexafluoroaluminate (Synthetic cryolite)	t	
2826.90	-- Other:		
2826.90.1000	--- Fluorosilicates of sodium or of potassium	kg	
2826.90.9000	--- Other	kg	
2827	- Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2827.10.0000	-- Ammonium chloride	kg	
2827.20.0000	-- Calcium chloride	kg	
	-- Other chlorides:		
2827.31.0000	--- Of magnesium	kg	
2827.32.0000	--- Of aluminum	kg	
2827.35.0000	--- Of nickel	kg	
2827.39	--- Other:		
2827.39.2500	---- Of tin	kg	
2827.39.4500	---- Of barium	kg	
2827.39.5500	---- Of iron	kg	
2827.39.6000	---- Of cobalt	kg	
2827.39.6500	---- Of zinc	kg	
2827.39.9150	---- Other	kg	
	-- Chloride oxides and chloride hydroxides:		
2827.41.0000	--- Of copper	kg	
2827.49.0000	--- Other	kg	
	-- Bromides and bromide oxides:		
2827.51.0000	--- Bromides of sodium or of potassium	kg	
2827.59.0000	--- Other	kg	
2827.60	-- Iodides and iodide oxides:		
2827.60.2000	--- Of potassium	kg	
2827.60.6100	--- Other	kg	
2828	- Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites:		
2828.10.0000	-- Commercial calcium hypochlorite and other calcium hypochlorites	kg	
2828.90.0000	-- Other	kg	
2829	- Chlorates and perchlorates; bromates and perbromates; iodates and periodates:		
	-- Chlorates:		
2829.11.0000	--- Of sodium	kg	
2829.19.0000	--- Other	kg	
2829.90.0000	-- Other	kg	
2830	- Sulfides; polysulfides, whether or not chemically defined:		
2830.10.0000	-- Sodium sulfides	kg	
2830.90	-- Other:		
2830.90.1000	--- Zinc sulfide, luminescent grade having a purity of 99.99 percent or more by weight	kg	
2830.90.1500	--- Other zinc sulfide	kg	
2830.90.2000	--- Cadmium sulfide	kg	
2830.90.9000	--- Other	kg	
2831	- Dithionites and sulfoxylates:		
2831.10	-- Of sodium:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2831.10.1000	--- Sodium formaldehyde sulfoxylate	kg	
2831.10.5000	--- Other	kg	
2831.90.0000	-- Other	kg	
2832	- Sulfites; thiosulfates:		
2832.10.0000	-- Sodium sulfites	kg	
2832.20.0000	-- Other sulfites	kg	
2832.30.0000	-- Thiosulfates	kg	
2833	- Sulfates; alums; peroxosulfates (Persulfates):		
	-- Sodium sulfates:		
2833.11	--- Disodium sulfate:		
2833.11.1000	---- Salt cake	t	
2833.11.5000	---- Other	kg	
2833.19.0000	--- Other	kg	
	-- Other sulfates:		
2833.21.0000	--- Of magnesium	kg	
2833.22.0000	--- Of aluminum	kg	
2833.24.0000	--- Of nickel	kg	
2833.25.0000	--- Of copper	Cu kg	
2833.27.0000	--- Of barium	kg	
2833.29	--- Other:		
2833.29.4000	---- Of chromium	kg	
2833.29.4500	---- Of zinc	kg	
2833.29.9100	---- Other	kg	
2833.30.0000	-- Alums	kg	
2833.40.0000	-- Peroxosulfates (Persulfates)	kg	
2834	- Nitrites; nitrates:		
2834.10.0000	-- Nitrites	kg	
	-- Nitrates:		
2834.21.0000	--- Of potassium	t	
2834.29	--- Other:		
2834.29.0500	---- Of bismuth	kg	
2834.29.6150	---- Other	kg	
2835	- Phosphinates (hypophosphites), phosphonates (phosphites), and phosphates; polyphosphates, whether or not chemically defined:		
2835.10.0000	-- Phosphinates (hypophosphites) and phosphonates (phosphites)	kg	
	-- Phosphates:		
2835.22.0000	--- Of mono- or disodium	kg	
2835.24.0000	--- Of potassium	kg	
2835.25.0000	--- Calcium hydrogenorthophosphate ("Dicalcium phosphate")	kg	
2835.26.0000	--- Other phosphates of calcium	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2835.29	--- Other:		
2835.29.2000	---- Of triammonium	kg	
2835.29.3000	---- Of trisodium	kg	
2835.29.9050	---- Other	kg	
	-- Polyphosphates:		
2835.31.0000	--- Sodium triphosphate (Sodium tripolyphosphate)	kg	
2835.39.0000	--- Other	kg	
2836	- Carbonates; peroxocarbonates (Percarbonates); commercial ammonium carbonate containing ammonium carbamate:		
2836.20.0000	-- Disodium carbonate	kg	
2836.30.0000	-- Sodium hydrogencarbonate (Sodium bicarbonate)	kg	
2836.40.0000	-- Potassium carbonates	kg	
2836.50.0000	-- Calcium carbonate	kg	
2836.60.0000	-- Barium carbonate	kg	
	-- Other:		
2836.91	--- Lithium carbonates:		
2836.91.0010	---- Pharmaceutical grade	kg	
2836.91.0050	---- Other	kg	
2836.92.0000	--- Strontium carbonate	kg	
2836.99	--- Other:		
2836.99.2000	---- Bismuth carbonate	kg	
2836.99.3000	---- Commercial ammonium carbonate and other ammonium carbonates.	kg	
2836.99.4000	---- Lead carbonates	kg	
2836.99.9050	---- Other	kg	
2837	- Cyanides, and cyanide oxides and complex cyanides:		
	-- Cyanides, cyanide oxides:		
2837.11.0000	--- Of sodium	kg	
2837.19	--- Other:		
2837.19.0110	---- Potassium cyanide	kg	
2837.19.0120	---- Other	kg	
2837.20.0100	-- Complex cyanides	kg	
2839	- Silicates; commercial alkali metal silicates:		
	-- Of sodium:		
2839.11.0000	--- Sodium metasilicates	kg	
2839.19.0000	--- Other	kg	
2839.90	-- Other:		
2839.90.1000	--- Of potassium	kg	
2839.90.5000	--- Other	kg	
2840	- Borates; peroxoborates (Perborates):		
	-- Disodium tetraborate (refined borax):		
2840.11.0000	--- Anhydrous	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2840.19.0000	--- Other	kg	
2840.20.0000	-- Other borates	kg	
2840.30.0000	-- Peroxoborates (Perborates)	kg	
2841	- Salts of oxometallic or peroxometallic acids:		
2841.30.0000	-- Sodium dichromate	kg	
2841.50	-- Other chromates and dichromates; peroxochromates:		
2841.50.1000	--- Potassium dichromate	kg	
2841.50.9100	--- Other	kg	
	-- Manganites, manganates and permanganetes:		
2841.61.0000	--- Potassium permanganate	kg	
2841.69	--- Other:		
2841.69.0010	---- Sodium permanganate	kg	
2841.69.0090	---- Other	kg	
2841.70.0000	-- Molybdates (molybdenum content)	Mo kg	
2841.80	-- Tungstates (Wolframates):		
2841.80.0010	--- Of ammonium (tungsten content)	W kg	
2841.80.0040	--- Other (tungsten content)	W kg	
2841.90	-- Other:		
2841.90.4000	--- Aluminates	kg	
2841.90.4500	--- Chromates of zinc or of lead	kg	
2841.90.9000	--- Other	kg	
2842	- Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides:		
2842.10.0000	-- Double or complex silicates, including aluminosilicates whether or not chemically defined	kg	
2842.90	-- Other:		
2842.90.1000	--- Fulminates, cyanates and thiocyanates	kg	
2842.90.9000	--- Other	kg	
2843	- Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals:		
2843.10.0000	-- Colloidal precious metals	g	
	-- Silver compounds:		
2843.21.0000	--- Silver nitrate	kg	
2843.29.0100	--- Other	kg	
2843.30.0000	-- Gold compounds	kg	
2843.90.0000	-- Other compounds; amalgams	kg	
2844	- Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2844.10	-- Natural uranium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing natural uranium or natural uranium compounds:		
2844.10.1000	--- Uranium metal	kg	
	--- Uranium compounds:		
2844.10.2010	---- Uranium oxide	kg	
2844.10.2020	---- Fluorides	kg	
2844.10.2050	---- Other	kg	
2844.10.5000	--- Other	kg	
2844.20	-- Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products:		
	--- Uranium compounds:		
2844.20.0010	---- Uranium oxide	kg	
2844.20.0020	---- Uranium fluorides	kg	
2844.20.0030	---- Other	kg	
2844.20.0050	--- Other	kg	
2844.30	-- Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermetes), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products:		
2844.30.1000	--- Thorium compounds	kg	
	--- Uranium compounds:		
2844.30.2010	---- Uranium oxide	kg	
2844.30.2060	---- Other	kg	
2844.30.5000	--- Other	X	
2844.40	-- Radioactive elements and isotopes and compounds other than those of subheadings 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermetes), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues:		
2844.40.0010	--- Elements, isotopes and compounds with cobalt-60 radioactivity only	GBq	
2844.40.0020	--- Other elements, isotopes, and compounds	MBq	
2844.40.0050	--- Other	X	
2844.50.0000	-- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	kg	
2845	- Isotopes other than those of heading 2844; compounds, in- organic or organic, of such isotopes, whether or not chemically defined:		
2845.10.0000	-- Heavy water (Deuterium oxide)	kg	
2845.90.0000	-- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2846	- Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals:		
2846.10.0000	-- Cerium compounds	kg	
2846.90	-- Other:		
	--- Mixtures of rare-earth oxides or of rare-earth chlorides:		
	---- Rare-earth oxides except cerium oxides:		
2846.90.2005	----- Containing lanthanum as the predominant metal	kg	
2846.90.2015	----- Containing yttrium or scandium as the predominant metal	kg	
2846.90.2040	----- Other	kg	
2846.90.2060	---- Other	kg	
2846.90.9000	--- Other	kg	
2847.00.0000	- Hydrogen peroxide, whether or not solidified with urea	kg	
2849	- Carbides, whether or not chemically defined:		
2849.10.0000	-- Of calcium	kg	
2849.20	-- Of silicon:		
2849.20.1000	--- Crude	kg	
2849.20.2000	--- In grains, or ground, pulverized or refined	kg	
2849.90	-- Other:		
2849.90.1000	--- Of boron	kg	
2849.90.3000	--- Of tungsten	W kg	
2849.90.6000	--- Other	kg	
2850.00.0000	- Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 2849	kg	
2852	- Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams:		
2852.10.0000	-- Chemically defined	kg	
2852.90.0000	-- Other	kg	
2853	- Phosphides, whether or not chemically defined, excluding ferrophosphorus; other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals:		
2853.10.0000	-- Cyanogen chloride (chlorcyan)	kg	
2853.90	-- Other:		
	--- Phosphides, whether or not chemically defined, excluding ferrophosphorous:		
2853.90.1000	---- Of copper (phosphor copper), containing more than 15 percent by weight of phosphorous	kg	
2853.90.5000	---- Of other metals or of nonmetals	kg	
2853.90.9000	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
29	Organic Chemicals		
2901	- Acyclic hydrocarbons:		
	-- Saturated:		
2901.10	--- Ethane and butane:		
2901.10.1010	---- Ethane	kg	
2901.10.1020	---- Normal butane (n-butane)	kg	
2901.10.1030	---- Isobutane (2-methylpropane)	kg	
2901.10.6000	--- Other	kg	
	-- Unsaturated:		
2901.21.0000	--- Ethylene (Ethene)	kg	
2901.22.0000	--- Propene (Propylene).	kg	
2901.23.0000	--- Butene (Butylene) and isomers thereof	kg	
2901.24	--- Buta-1,3-diene and isoprene:		
2901.24.1000	---- Buta-1,3-diene (Biviny)	kg	
2901.24.3000	---- Isoprene (3-methyl-1, 3-butadiene; 2-methyl-1, 3-butadiene)	kg	
2901.29	--- Other:		
2901.29.1010	---- Linear alpha olefins (C-6 to C-30 range), unmixed	kg	
2901.29.6000	---- Other	kg	
2902	- Cyclic hydrocarbons:		
	-- Cyclanes, cyclenes and cycloterpenes:		
2902.11.0000	--- Cyclohexane	kg	
2902.19.0000	--- Other	kg	
2902.20.0000	-- Benzene	liters	
2902.30.0000	-- Toluene (Methylbenzene)	liters	
	-- Xylenes:		
2902.41.0000	--- o-Xylene (1,2-dimethylbenzene)	liters	
2902.42.0000	--- m-Xylene (1,3-dimethylbenzene)	liters	
2902.43.0000	--- p-Xylene (1,4-dimethylbenzene)	liters	
2902.44.0000	--- Mixed xylene isomers	liters	
2902.50.0000	-- Styrene (Vinylbenzene; phenylethylene)	kg	
2902.60.0000	-- Ethylbenzene (Phenylethane)	kg	
2902.70.0000	-- Cumene (Isopropylbenzene)	kg	
2902.90	-- Other:		
	--- Alkylbenzenes and polyalkylbenzenes:		
2902.90.3010	---- Dodecylbenzene	kg	
2902.90.3050	---- Other	kg	
2902.90.9500	--- Other	kg	
2903	- Halogenated derivatives of hydrocarbons:		
	-- Saturated chlorinated derivatives of acyclic hydrocarbons:		
2903.11	--- Chloromethane (Methyl chloride) and chloroethane (Ethyl chloride):		
2903.11.0010	---- Chloromethane (Methyl chloride)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2903.11.0020	---- Chloroethane (Ethyl chloride)	kg	
2903.12.0000	--- Dichloromethane (Methylene chloride)	kg	
2903.13.0000	--- Chloroform (Trichloromethane)	kg	
2903.14.0000	--- Carbon tetrachloride (Tetrachloromethane)	kg	
2903.15.0000	--- Ethylene dichloride (ISO) (1,2-Dichloroethane)	kg	
2903.19	--- Other:		
2903.19.0500	---- 1,2-Dichloropropane (Propylene dichloride) and dichlorobutanes	kg	
2903.19.1000	---- Hexachloroethane (Perchloroethane) and tetrachloroethane	kg	
2903.19.3000	---- Sec-butyl chloride	kg	
	---- Other:		
2903.19.6010	----- Methyl chloroform (1,1,1-Trichloroethane)	kg	
2903.19.6050	----- Other	kg	
	-- Unsaturated chlorinated derivatives of acyclic hydrocarbons:		
2903.21.0000	--- Vinyl chloride (Chloroethylene)	kg	
2903.22.0000	--- Trichloroethylene (Trichloroethene)	kg	
	--- Other:		
2903.23.0000	---- Tetrachloroethylene (Perchloroethylene)	kg	
2903.29.0000	---- Other	kg	
	-- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:		
2903.31.0000	--- Ethylene dibromide (1,2-dibromoethane)	kg	
2903.39	--- Other:		
	---- Acetylene tetrabromide; Alkyl bromides; methylene dibromide; and vinyl bromide:		
2903.39.1520	----- Methyl bromide (Bromomethane)	kg	
2903.39.1550	----- Other	kg	
	---- Other:		
	----- Fluorinated hydrocarbons:		
2903.39.2005	----- 1,1,3,3,3-Pentafluoro-2- (trifluoromethyl)prop-1-ene	kg	
2903.39.2015	----- Other	kg	
2903.39.2050	----- Other	kg	
	-- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:		
2903.71.0000	--- Chlorodifluoromethane	kg	
2903.72.0000	--- Dichlorotrifluoroethanes	kg	
2903.73.0000	--- Dichlorofluoroethanes	kg	
2903.74.0000	--- Chlorodifluoroethanes	kg	
2903.75.0000	--- Dichloropentafluoropropanes	kg	
2903.76.0000	--- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2903.77	--- Other, perhalogenated only with fluorine and chlorine:		
2903.77.0010	---- Trichlorofluoromethane (CFC-11)	kg	
2903.77.0020	---- Trichlorotrifluoroethane (CFC-113)	kg	
2903.77.0035	---- Dichlorotetrafluoroethane (CFC-114) and Chloropentafluoroethane (CFC-115)	kg	
2903.77.0050	---- Dichlorodifluoromethane (CFC-12)	kg	
2903.77.0080	---- Other	kg	
2903.78.0000	--- Other perhalogenated derivatives	kg	
2903.79	--- Other:		
2903.79.1000	---- Bromochloromethane	kg	
2903.79.9000	---- Other	kg	
	-- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:		
2903.81.0000	--- 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	kg	
2903.82.0000	--- Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	kg	
2903.83.0000	--- Mirex (ISO)	kg	
2903.89.0002	--- Other	kg	
	-- Halogenated derivatives of aromatic hydrocarbons:		
2903.91	--- Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene:		
2903.91.1000	---- Chlorobenzene (Phenylchloride)	kg	
2903.91.2000	---- o-Dichlorobenzene (1,2-dichlorobenzene)	kg	
2903.91.3000	---- p-Dichlorobenzene (1,4-dichlorobenzene)	kg	
2903.92.0000	--- Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1- trichloro-2,2-bis(p-chlorophenyl)ethane)	kg	
2903.93.0000	--- Pentachlorobenzene (ISO)	kg	
2903.94.0000	--- Hexabromobiphenyls	kg	
2903.99.0002	--- Other	kg	
2904	- Sulfonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated:		
2904.10.0000	-- Derivatives containing only sulfo groups, their salts and ethyl esters	kg	
2904.20	-- Derivatives containing only nitro or only nitroso groups:		
2904.20.1000	--- p-Nitrotoluene (1-methyl-4-nitrobenzene)	kg	
2904.20.2000	--- Trinitrotoluene (1-methyl-2,4,6-trinitrobenzene)	kg	
2904.20.6000	--- Other	kg	
	-- Perfluorooctane sulfonic acid, its salts and perfluorooctane sulfonyl fluoride:		
2904.31.0000	--- Perfluorooctane sulfonic acid	kg	
2904.32.0000	--- Ammonium perfluorooctane sulfonate	kg	
2904.33.0000	--- Lithium perfluorooctane sulfonate	kg	
2904.34.0000	--- Potassium perfluorooctane sulfonate	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2904.35.0000	--- Other salts of perfluorooctane sulfonic acid	kg	
2904.36.0000	--- Perfluorooctane sulfonyl fluoride	kg	
	-- Other:		
2904.91.0000	--- Trichloronitromethane (chloropicrin)	kg	
2904.99.0000	--- Other	kg	
2905	- Acyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:		
	-- Saturated monohydric alcohols:		
2905.11.0000	--- Methanol (Methyl alcohol)	liters	
2905.12	--- Propan-1-ol (Propyl alcohol) and propan-2-ol (Isopropyl alcohol):		
	---- Propan-1-ol (Propyl alcohol)	kg	
2905.12.0050	---- Propan-2-ol (Isopropyl alcohol)	kg	
2905.13.0000	--- Butan-1-ol (n-Butyl alcohol)	kg	
	--- Other butanols:		
2905.14.1000	---- Tert-butyl alcohol, having a purity of less than 99 percent by weight	kg	
2905.14.5010	---- 2-Methylpropan-1-ol (Isobutyl alcohol)	kg	
2905.14.5050	---- Other	kg	
	--- Octanol (Octyl alcohol) and isomers thereof:		
2905.16.0010	---- 2-Ethylhexan-1-ol	kg	
2905.16.0050	---- Other	kg	
2905.17.0000	--- Dodecan-1-ol (Lauryl alcohol), hexadecan-1-ol (Cetyl alcohol) and octadecan-1-ol (Stearyl alcohol)	kg	
2905.19	--- Other:		
2905.19.1000	---- Pentanol (Amyl alcohol) and isomers thereof	kg	
	---- Other:		
2905.19.9005	----- 3,3-Dimethylbutan-2-ol (pinacolyl alcohol)	kg	
2905.19.9020	----- Hexyl alcohol (Hexanol) and isomers thereof	kg	
2905.19.9095	----- Other	kg	
	-- Unsaturated monohydric alcohols:		
2905.22.0000	--- Acyclic terpene alcohols	kg	
2905.29	--- Other:		
2905.29.1000	---- Allyl alcohol (2-propen-1-ol; propenyl alcohol)	kg	
2905.29.9000	---- Other	kg	
	-- Diols:		
2905.31.0000	--- Ethylene glycol (Ethanediol)	kg	
2905.32.0000	--- Propylene glycol (Propane-1,2-diol)	kg	
2905.39.0000	--- Other	kg	
	-- Other polyhydric alcohols:		
2905.41.0000	--- 2-Ethyl-2-(hydroxymethyl) propane-1,3- diol (Trimethylolpropane)	kg	
2905.42.0000	--- Pentaerythritol	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2905.43.0000	--- Mannitol (Mannite)	kg	
2905.44.0000	--- D-glucitol (Sorbitol)	kg	
2905.45.0000	--- Glycerol	kg	
2905.49.0000	--- Other	kg	
	-- Halogenated, sulfonated, nitrated or nitrosated derivatives of acyclic alcohols:		
2905.51.0000	--- Ethchlorovynol (INN)	kg	
2905.59.0000	--- Other	kg	
2906	- Cyclic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:		
	-- Cyclanic, cyclenic or cycloterpenic:		
2906.11.0000	--- Menthol (Methyl hydroxy isopropyl cyclohexane; hexahydrothymol)	kg	
2906.12.0000	--- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	kg	
2906.13.0000	--- Sterols and inositols	kg	
2906.19	--- Other:		
2906.19.1000	---- 4,4'-Isopropylidenedicyclohexanol; and mixtures containing not less than 90 percent by weight of stereoisomers of 2-isopropyl-5-methylcyclohexanol, but containing no more than 30 percent by weight of any one such stereoisomer	kg	
2906.19.3000	---- Terpeneols	kg	
2906.19.5000	---- Other	kg	
	-- Aromatic:		
2906.21.0000	--- Benzyl alcohol (Alpha-hydroxytoluene; phenyl-methanol)	kg	
2906.29.0000	--- Other	kg	
2907	- Phenol, phenol-alcohols:		
	-- Monophenols:		
2907.11.0000	--- Phenol (Hydroxybenzene) and its salts	kg	
2907.12.0000	--- Cresols and their salts	kg	
2907.13.0000	--- Octylphenol, nonylphenol and their isomers; salts thereof	kg	
2907.15.0000	--- Naphthols and their salts	kg	
2907.19	--- Other:		
2907.19.7000	---- Xylenols and their salts	kg	
2907.19.9000	---- Other	kg	
	-- Polyphenols; phenol-alcohols:		
2907.21.0000	--- Resorcinol and its salts (Meta-dihydroxybenzene; 3-hydroxyphenol; 1,3-dihydroxybenzene)	kg	
2907.22.0000	--- Hydroquinone (Quinol; para-dihydroxybenzene; 4-hydroxyphenol; 1,4-dihydroxybenzene) and its salts	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2907.23.0000	--- 4,4'-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) and its salts	kg	
2907.29	--- Other:		
2907.29.0500	---- Phenol-alcohols	kg	
2907.29.1000	---- Pyrogalllic acid (1,2,3-trihydroxybenzene)	kg	
2907.29.1500	---- 4-4'-Biphenol	kg	
2907.29.2500	---- Tert-butylhydroquinone	kg	
2907.29.9000	---- Other	kg	
2908	- Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols: -- Derivatives containing only halogen substituents and their salts:		
2908.11.0000	--- Pentachlorophenol (ISO)	kg	
2908.19	--- Other:		
2908.19.2000	---- Salts of pentachlorophenol; and 2,4,5-Trichlorophenol and its salts	kg	
2908.19.9000	---- Other	kg	
	-- Other:		
2908.91.0000	--- Dinoseb (ISO) and its salts	kg	
2908.92.0000	--- 4,6-Dinitro-o-cresol (DNOC (ISO)) and its salts	kg	
2908.99	--- Other:		
2908.99.1000	---- Derivatives containing only sulfo groups, their salts and esters	kg	
2908.99.9502	---- Other	kg	
2909	- Ethers, ether-alcohols, ether-phenols, ether-alcoholphenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined) and their halogenated, sulfonated, nitrated or nitrosated derivatives: -- Acyclic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives:		
2909.11.0000	--- Diethyl ether (Ethylether)	kg	
	--- Other:		
	---- Ethers of monohydric alcohols:		
2909.19.1400	----- Methyl tertiary-butyl ether (MTBE)	kg	
2909.19.1800	----- Other	kg	
	---- Ethers of polyhydric alcohols:		
2909.19.3000	----- Triethylene glycol dichloride	kg	
2909.19.6000	----- Other	kg	
2909.20.0000	-- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	kg	
2909.30.0000	-- Aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives:		
2909.41.0000	--- 2,2'-Oxydiethanol (Diethylene glycol, Digol)	kg	
2909.43.0000	--- Monobutyl ethers of ethylene glycol or of diethylene glycol	kg	
2909.44	--- Other monoalkyl ethers of ethylene glycol or of diethylene glycol:		
2909.44.0110	---- Monomethyl ethers of ethylene glycol or of diethylene glycol	kg	
2909.44.0150	---- Other	kg	
2909.49.0000	--- Other	kg	
2909.50.0000	-- Ether-phenols, ether-alcohol-phenols and their halogenated, sulfonated, nitrated or nitrosated derivatives	kg	
2909.60.0000	-- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives	kg	
2910	- Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulfonated, nitrated or nitrosated derivatives:		
2910.10.0000	-- Oxirane (Ethylene oxide)	kg	
2910.20.0000	-- Methyloxirane (Propylene oxide)	kg	
2910.30.0000	-- 1-Chloro-2,3-epoxypropane (Epichlorohydrin)	kg	
2910.40.0000	-- Dieldrin (ISO, INN)	kg	
2910.50.0000	-- Endrin (ISO)	kg	
2910.90.0005	-- Other	kg	
2911	- Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated or nitrosated derivatives:		
2911.00.1000	-- 1,1-Bis-(1-methylethoxy) cyclohexane	kg	
2911.00.5000	-- Other	kg	
2912	- Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde:		
	-- Acyclic aldehydes without other oxygen function:		
2912.11.0000	--- Methanal (Formaldehyde)	kg	
2912.12.0000	--- Ethanal (Acetaldehyde)	kg	
2912.19	--- Other:		
2912.19.2500	---- Butanal (Butyraldehyde, normal isomer)	kg	
2912.19.9000	---- Other	kg	
	-- Cyclic aldehydes without other oxygen function:		
2912.21.0000	--- Benzaldehyde	kg	
2912.29.0000	--- Other	kg	
	-- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2912.41.0000	--- Vanillin (4-Hydroxy-3-methoxybenzaldehyde)	kg	
2912.42.0000	--- Ethylvanillin (3-Ethoxy-4-hydroxybenzaldehyde)	kg	
	--- Other:		
2912.49.6500	---- Aldehyde-alcohols	kg	
2912.49.9500	---- Other	kg	
2912.50	-- Cyclic polymers of aldehydes:		
2912.50.1000	--- Metaldehyde	kg	
2912.50.5000	--- Other	kg	
2912.60.0000	-- Paraformaldehyde (Paraform)	kg	
2913.00.0000	- Halogenated, sulfonated, nitrated or nitrosated derivatives of products of heading 2912	kg	
2914	- Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulfonated, nitrated or nitrosated derivatives:		
	-- Acyclic ketones without other oxygen function:		
2914.11.0000	--- Acetone (Propanone)	kg	
2914.12.0000	--- Butanone (Methyl ethyl ketone)	kg	
2914.13.0000	--- 4-Methylpentan-2-one (Methyl isobutyl ketone)	kg	
2914.19.0000	--- Other	kg	
	-- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:		
2914.22.1000	--- Cyclohexanone	kg	
2914.22.2000	--- Methylcyclohexanones	kg	
2914.23.0000	--- Ionones and methylionones	kg	
	--- Other:		
2914.29.3200	---- Camphor (2-camphanone)	kg	
2914.29.9000	---- Other	kg	
	-- Aromatic ketones without other oxygen function:		
2914.31.0000	--- Phenylacetone (Phenylpropan-2-one)	kg	
2914.39	--- Other:		
2914.39.1000	---- 7-Acetyl-1,1,3,4,4,6-hexamethyltetrahydro- naphthalene; 1-(2-Naphthalenyl) ethanone; and 6- Acetyl-1,1,2,3,3,5-hexamethylindan	kg	
2914.39.9000	---- Other	kg	
2914.40	-- Ketone-alcohols and ketone-aldehydes:		
2914.40.1000	--- 4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol)	kg	
	--- Other:		
	---- Aromatic:		
2914.40.2000	----- 1,2,3-Indantrione monohydrate (Ninhydrin)	kg	
2914.40.4000	----- Other	kg	
	---- Other:		
2914.40.6000	----- 1,3-Dihydroxyacetone	kg	
2914.40.9000	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2914.50.0000	-- Ketone-phenols and ketones with other oxygen function	kg	
	-- Quinones:		
2914.61.0000	--- Anthraquinone	kg	
2914.62.0000	--- Coenzyme Q10 (ubidecarenone (INN))	kg	
2914.69	--- Other:		
2914.69.1000	---- Photographic chemicals	kg	
2914.69.2100	---- Drugs	kg	
	---- Other:		
2914.69.6000	----- 1,4-Dihydroxyanthraquinone; and 2-Ethylan- thraquinone	kg	
2914.69.9000	----- Other	kg	
	-- Halogenated, sulfonated, nitrated or nitrosated derivatives:		
2914.71.0000	--- Chlordecone (ISO)	kg	
2914.79.0000	--- Other	kg	
2915	- Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives:		
	-- Formic acid, its salts and esters:		
2915.11.0000	--- Formic acid (Methanoic acid)	kg	
2915.12.0000	--- Salts of formic acid	kg	
2915.13.0000	--- Esters of formic acid	kg	
	-- Acetic acid and its salts; acetic anhydride:		
2915.21.0000	--- Acetic acid (Ethanoic acid)	kg	
2915.24.0000	--- Acetic anhydride	kg	
2915.29	--- Other:		
2915.29.2000	---- Sodium acetate	kg	
2915.29.3000	---- Cobalt acetates	kg	
2915.29.9000	---- Other	kg	
	-- Esters of acetic acid:		
2915.31.0000	--- Ethyl acetate	kg	
2915.32.0000	--- Vinyl acetate	kg	
2915.33.0000	--- N-butyl acetate	kg	
2915.36.0000	--- Dinoseb (ISO) acetate	kg	
2915.39	--- Other:		
2915.39.1000	---- Benzyl acetate	kg	
2915.39.4510	---- N-Propyl acetate	kg	
2915.39.7000	---- Isobutyl acetate	kg	
2915.39.8000	---- 2-Ethoxyethyl acetate	kg	
2915.39.9500	---- Other	kg	
2915.40.0000	-- Mono-, di- or trichloroacetic acids, their salts and esters	kg	
2915.50	-- Propionic acid, its salts and esters:		
2915.50.1000	--- Propionic acid	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2915.50.3000	--- Other	kg	
2915.60.0000	-- Butanoic acids, pentanoic acids, their salts and esters	kg	
2915.70.0100	-- Palmitic acid, stearic acid, their salts and esters	kg	
2915.90.0000	-- Other	kg	
2916	- Unsaturated acyclic monocarboxylic acids, cyclic mono-carboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives: -- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2916.11.0000	--- Acrylic acid and its salts	kg	
2916.12	--- Esters of acrylic acid:		
2916.12.5010	---- Ethyl acrylate	kg	
2916.12.5020	---- Methyl acrylate	kg	
2916.12.5030	---- Butyl acrylate	kg	
2916.12.5040	---- 2-Ethyl-1-hexyl acrylate	kg	
2916.12.6000	---- Other	kg	
2916.13.0000	--- Methacrylic acid and its salts	kg	
2916.14	--- Esters of methacrylic acid:		
2916.14.1000	---- Dicyclopentenyl-2-ethyl methacrylate	kg	
	---- Other:		
2916.14.2010	----- Ethyl methacrylate	kg	
2916.14.2020	----- Methyl methacrylate	kg	
2916.14.2050	----- Other	kg	
2916.15	--- Oleic, linoleic or linolenic acids, their salts and esters:		
2916.15.1000	---- Oleic, linoleic or linolenic acids	kg	
2916.15.5100	---- Other	kg	
2916.16.0000	--- Binapacryl (ISO)	kg	
2916.19	--- Other:		
2916.19.1000	---- Potassium sorbate	kg	
2916.19.2000	---- Sorbic acid	kg	
2916.19.6000	---- Other	kg	
	-- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids, and their derivatives:		
2916.20.1000	--- (2, 3, 5, 6-Tetrafluoro-4-methylphenyl)-methyl-(1a-3a)- (Z)-(+)-3-(2-chloro-3,3,3-trifluoro-1-propenyl-2, 2- demethylcyclopropane-carboxylate) (Tefluthrin)	kg	
2916.20.5000	--- Other	kg	
	-- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2916.31.0002	--- Benzoic acid, its salts and esters	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2916.32	--- Benzoyl peroxide and benzoyl chloride:		
2916.32.1000	---- Benzoyl peroxide	kg	
2916.32.2000	---- Benzoyl chloride	kg	
2916.34	--- Phenylacetic (Alpha-toluic) acid, its salts:		
2916.34.1000	---- Phenylacetic acid (a-Toluic acid)	kg	
	---- Other:		
2916.34.1500	----- Odoriferous or flavoring compounds	kg	
2916.34.3550	----- Other	kg	
2916.39	--- Other:		
	---- Esters of phenylactic acids:		
2916.39.5000	----- Odoriferous or flavoring compounds	kg	
2916.39.7700	----- Other	kg	
2916.39.9000	---- Other	kg	
2917	- Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives:		
	-- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2917.11.0000	--- Oxalic acid, its salts and esters	kg	
2917.12	--- Adipic acid, its salts and esters:		
2917.12.1000	---- Adipic acid	kg	
	---- Other:		
2917.12.2000	----- Plasticizers	kg	
2917.12.5000	----- Other	kg	
	-- Acyclic polycarboxylic acids, their anhydrides, halides,		
2917.13.0000	--- Azelaic acid, sebacic acid, their salts and esters	kg	
2917.14.0000	--- Maleic anhydride	kg	
2917.19	--- Other:		
2917.19.1000	---- Ferrous (Iron II) fumarate	kg	
2917.19.1600	---- Fumaric acid (Trans-butenedioic acid)	kg	
2917.19.2300	---- Maleic acid (Cis-butenedioic acid)	kg	
	---- Other:		
2917.19.4500	----- Derived in whole or in part from aromatic hydrocarbons	kg	
	----- Other:		
2917.19.7025	----- Plasticizers	kg	
2917.19.7055	----- Other	kg	
2917.20.0000	-- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	
	-- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2917.32.0000	--- Dioctyl orthophthalates	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2917.33	--- Dinonyl or didecyl orthophthalates:		
2917.33.0010	---- Diisodecyl orthophthalate	kg	
2917.33.0050	---- Other	kg	
2917.34	--- Other esters of orthophthalic acid:		
2917.34.0110	---- Dibutyl orthophthalates	kg	
2917.34.0150	---- Other	kg	
2917.35.0000	--- Phthalic anhydride	kg	
2917.36.0000	--- Terephthalic acid (Para-phthalic acid) and its salts	kg	
2917.37.0000	--- Dimethyl terephthalate	kg	
	--- Other:		
2917.39.1500	---- Isophthalic acid (Meta-phthalic acid)	kg	
	---- Other:		
2917.39.2000	----- Plasticizers	kg	
2917.39.4000	----- Other	kg	
2918	- Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulfonated, nitrated or nitrosated derivatives:		
	-- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2918.11.0002	--- Lactic acid, its salts and esters	kg	
2918.12.0000	--- Tartaric acid (Dihydroxysuccinic acid)	kg	
2918.13.0000	--- Salts and esters of tartaric acid	kg	
2918.14.0000	--- Citric acid (2-hydroxy-1,2,3-propanetricarboxylic acid)	kg	
2918.15.0000	--- Salts and esters of citric acid	kg	
2918.16.0000	--- Gluconic acid, its salts and esters	kg	
2918.17.0001	--- 2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	kg	
2918.18.0000	--- Chlorobenzilate (ISO)	kg	
2918.19	--- Other:		
2918.19.1350	---- Phenylglycolic acid (Mandelic acid), its salts and esters	kg	
2918.19.5000	---- Other	kg	
	-- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2918.21	--- Salicylic acid and its salts:		
2918.21.1000	---- Suitable for medicinal use	kg	
2918.21.5100	---- Other	kg	
2918.22.0000	--- o-Acetylsalicylic acid (Aspirin), its salts and esters	kg	
2918.23.0000	--- Other esters of salicylic acid and their salts	kg	
2918.29.0000	--- Other	kg	
2918.30.0000	-- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Other :		
2918.91.0000	--- 2,4,5-T (ISO) (2,4,5-trichlorophenoxy-acetic acid), its salts and esters	kg	
2918.99	--- Other:		
2918.99.2010	---- 2,4-Dichlorophenoxyacetic acid (2,4-D), its salts and esters	kg	
2918.99.2090	---- Other	kg	
2919	- Phosphoric esters and their salts, including lactophosphates; their halogenated, sulfonated, nitrated, or nitrosated derivatives:		
2919.10.0000	-- Tris (2,3-dibromopropyl) phosphate	kg	
2919.90	-- Other:		
	--- Aromatic:		
	---- Plasticizers:		
2919.90.1500	----- Triphenyl phosphate	kg	
2919.90.2500	----- Other	kg	
2919.90.3000	---- Other	kg	
	--- Other:		
2919.90.5010	---- Plasticizers	kg	
2919.90.5050	---- Other	kg	
2920	- Esters of other inorganic acids of nonmetals (excluding esters of hydrogen halides) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives:		
	-- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulfonated, nitrated or nitrosated derivatives:		
2920.11.0000	--- Parathion (ISO) and parathion-methyl (ISO) (methyl- parathion)	kg	
2920.19.0000	--- Other	kg	
	-- Phosphite esters and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives :		
2920.21.0000	--- Dimethyl phosphite	kg	
2920.22.0000	--- Diethyl phosphite	kg	
2920.23.0000	--- Trimethyl phosphite	kg	
2920.24.0000	--- Triethyl phosphite	kg	
2920.29.0000	--- Other	kg	
2920.30.0000	-- Endosulfan (ISO)	kg	
2920.90.0002	-- Other	kg	
2921	- Amine-function compounds:		
	-- Acyclic monoamines and their derivatives; salts thereof:		
2921.11.0000	--- Methylamine (Aminomethane), di- or trimethylamine and their salts	kg	
2921.12.0100	--- 2-(N,N-Dimethylamino)ethyl chloride hydrochloride	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2921.13.0000	--- 2-(N,N-Diethylamino)ethyl chloride hydrochloride	kg	
2921.14.0000	--- 2-(N,N-Diisopropylamino)ethyl chloride hydrochloride	kg	
2921.19	--- Other: ---- Mono-, di-, and triethylamines; mono-, di- and tri- (propyl- and butyl-) monoamines; salts of any of the foregoing:		
2921.19.1110	----- Diethylamine and its salts	kg	
2921.19.1150	----- Other ---- Other:	kg	
2921.19.3100	----- 3-Amino-3-methyl-1-butyne; (Dimethylamino)isopropyl chloride hydrochloride ---- Other:	kg	
2921.19.6110	----- N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl)- 2-chloroethylamines and their protonated salts	kg	
2921.19.6190	----- Other -- Acyclic polyamines and their derivatives; salts thereof:	kg	
2921.21.0000	--- Ethylenediamine (1,2,-diaminoethane) and its salts	kg	
2921.22.0000	--- Hexamethylenediamine (1,6-diaminohexane) and its salts	kg	
2921.29	--- Other:		
2921.29.0010	---- Tetraethylenepentamine	kg	
2921.29.0020	---- Triethylenetetramine	kg	
2921.29.0030	---- Diethylenetriamine	kg	
2921.29.0055	---- Other	kg	
2921.30.0000	-- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof -- Aromatic monoamines and their derivatives; salts thereof:	kg	
2921.41.0000	--- Aniline (Aminobenzene) and its salts	kg	
2921.42.0000	--- Aniline derivatives and their salts	kg	
2921.43.0000	--- Toluidines (Aminotoluenes) and their derivatives; salts thereof -- Aromatic monoamines and their derivatives; salts	kg	
2921.44.0000	--- Diphenylamine and its derivatives; salts thereof	kg	
2921.45.0000	--- 1-Naphthylamine (alpha-Naphthylamine), 2-Naphthylamine (beta-Naphthylamine) and their derivatives; salts thereof	kg	
2921.46.0000	--- Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefatamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	kg	
2921.49.0002	--- Other -- Aromatic polyamines and their derivatives; salts thereof:	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2921.51.0000	--- o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	kg	
2921.59.0000	--- Other	kg	
2922	- Oxygen-function amino-compounds: -- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		
2922.11.0000	--- Monoethanolamine (2-aminoethanol; 2-hydroxyethylamine) and its salts	kg	
2922.12.0001	--- Diethanolamine (Di(2-hydroxyethyl)-amine) and its salts	kg	
2922.14.0000	--- Dextropropoxyphene (INN) and its salts	kg	
2922.15.0000	--- Triethanolamine	kg	
2922.16.0000	--- Diethanolammonium perfluorooctane sulfonate	kg	
2922.17.0000	--- Methyl-diethanolamine and ethyl-diethanolamine	kg	
2922.18.0000	--- 2-(N,N-Diisopropylamino)ethanol	kg	
2922.19	--- Other:		
2922.19.0900	---- Aromatic drugs	kg	
	---- Other:		
2922.19.9000	----- Salts of triethanolamine	kg	
	----- Other:		
	----- N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl)- 2-aminoethanols and their protonated salts:		
2922.19.9610	----- N,N-Dimethyl-2-aminoethanol, N,N-diethyl- 2-aminoethanol and their protonated salts	kg	
2922.19.9619	----- Other	kg	
2922.19.9695	----- Other	kg	
	-- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		
2922.21.0000	--- Aminohydroxynaphthalenesulfonic acids and their salts	kg	
2922.29	--- Other:		
2922.29.5000	---- Anisidines (Methoxyanilines; aminoanisoles), dianisidines (3-3'-dimethoxybenzidines), phenetidines (Aminophenetoles), and their salts	kg	
2922.29.9000	---- Other	kg	
	-- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:		
2922.31.0000	--- Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	kg	
2922.39.0000	--- Other	kg	
	-- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2922.41.0000	--- Lysine and its esters; salts thereof	kg	
2922.42.0000	--- Glutamic acid and its salts	kg	
2922.43.0000	--- Anthranilic acid and its salts	kg	
2922.44.0000	--- Tilidine (INN) and its salts	kg	
2922.49	--- Other:		
	---- Aromatic:		
2922.49.1000	----- m-Aminobenzoic acid, technical; p-Aminobenzoic acid (PABA); 3,5-Diaminobenzoic acid; 2-Ethylamino-5-sulfobenzoic acid; 3-(N- Ethylanilino)propionic acid, methyl ester; a-(a-Methoxyethoxyethyl)- 4-amino-benzoate; Methyl anthranilate; and L-Phenylalanine	kg	
	----- Other:		
2922.49.2050	----- Drugs	kg	
2922.49.3800	----- Other	kg	
2922.49.8050	---- Other	kg	
2922.50	-- Amino-alcohol-phenols, amino-acid-phenols and other amino compounds with oxygen function:		
2922.50.4500	--- Aromatic	kg	
2922.50.5000	--- Other	kg	
2923	- Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined:		
2923.10.0000	-- Choline and its salts	kg	
2923.20	-- Lecithins and other phosphoaminolipids:		
2923.20.1000	--- Purified egg phospholipids, pharmaceutical grade meeting requirements of the U.S. Food and Drug Administration, for use in intravenous fat emulsion	kg	
2923.20.2000	--- Other	kg	
2923.30.0000	-- Tetraethylammonium perfluorooctane sulphonate	kg	
2923.40.0000	-- Didecyldimethylammonium perfluorooctane sulphonate	kg	
2923.90.0100	-- Other	kg	
2924	- Carboxamide-function compounds; amide function compounds of carbonic acid:		
	-- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:		
2924.11.0000	--- Meprobamate (INN)	kg	
2924.12.0000	--- Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	kg	
2924.19.0002	--- Other	kg	
	-- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:		
2924.21.0000	--- Ureines and their derivatives; salts thereof	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2924.23	--- 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts:		
2924.23.1000	---- 2-Acetamidobenzoic acid	kg	
2924.23.7650	---- Other	kg	
	-- Cyclic amides (including cyclic carbamates) and their		
2924.24.0000	--- Ethinamate (INN)	kg	
2924.25.0000	--- Alachlor (ISO)	kg	
2924.29	--- Other:		
2924.29.6000	---- Aromatic	kg	
	---- Other:		
2924.29.8000	----- 2,2-Dimethylcyclopropylcarboxamide	kg	
2924.29.9500	----- Other	kg	
2925	- Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds:		
	-- Imides and their derivatives; salts thereof:		
2925.11.0000	--- Saccharin (O-benzosulfimide) and its salts	kg	
2925.12.0000	--- Glutethimide (INN)	kg	
2925.19.0100	--- Other	kg	
2925.21.0000	--- Chlordimeform (ISO)	kg	
2925.29	--- Other:		
2925.29.4500	---- Aromatic	kg	
	---- Other:		
2925.29.7000	----- Tetramethylguanidine	kg	
2925.29.9000	----- Other	kg	
2926	- Nitrile-function compounds:		
2926.10.0000	-- Acrylonitrile (Propenenitrile; vinyl cyanide)	kg	
2926.20.0000	-- 1-Cyanoguanidine (Dicyandiamide)	kg	
2926.30.0000	-- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4- diphenylbutane)	kg	
2926.40.0000	-- alpha-Phenylacetoacetonitrile	kg	
2926.90.0005	-- Other	kg	
2927.00.0000	- Diazo-, azo- or azoxy-compounds	kg	
2928	- Organic derivatives of hydrazine or of hydroxylamine:		
2928.00.1000	-- Methyl ethyl ketoxime	kg	
2928.00.1500	-- Phenylhydrazine	kg	
	-- Other:		
2928.00.2500	--- Aromatic	kg	
	--- Other:		
2928.00.3000	---- Drugs	kg	
2928.00.5000	---- Other	kg	
2929	- Compounds with other nitrogen function:		
2929.10	-- Isocyanates:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2929.10.1000	--- Toluene diisocyanates (unmixed)	kg	
2929.10.1500	--- Mixtures of 2,4- and 2,6- toluene diisocyanates	kg	
	--- Other:		
2929.10.8010	---- Methylenedi-phenylene isocyanate (MDI)	kg	
2929.10.8050	---- Other	kg	
2929.90	-- Other:		
2929.90.5010	--- N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl)phosphoramidic dihalides	kg	
2929.90.5020	--- Dialkyl (methyl, ethyl, n-propyl or isopropyl)-N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl)phosphoramidates	kg	
2929.90.9000	--- Other	kg	
2930	- Organo-sulfur compounds:		
2930.20	-- Thiocarbamates and dithiocarbamates:		
2930.20.1500	--- Pesticides	kg	
2930.20.5500	--- Compounds chiefly used for rubber processing	kg	
2930.20.6050	--- Other	kg	
2930.30	-- Thiuram mono-, di- or tetrasulfides:		
2930.30.3000	--- Tetramethylthiuram monosulfide	kg	
2930.30.6000	--- Other	kg	
2930.40.0000	-- Methionine (2-amino-4-(methylthio)butyric acid)	kg	
2930.60.0000	-- 2-(N,N-Diethylamino)ethanethiol	kg	
2930.70.0000	-- Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))	kg	
2930.80.0000	-- Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)	kg	
2930.90	-- Other:		
	--- Aromatic:		
2930.90.1000	---- Pesticides	kg	
2930.90.2000	---- Other	kg	
	--- Other:		
	---- Pesticides:		
2930.90.4310	----- O-Ethyl-S-phenylethylphosphonothiothionate (fonofos)	kg	
2930.90.4320	----- Compounds containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group, but no other carbon atoms	kg	
2930.90.4397	----- Other	kg	
	---- Other:		
	----- Acids:		
2930.90.4915	----- Thioglycolic acid and mercaptocarboxylic acids	kg	
2930.90.4990	----- Other	kg	
	----- Other:		
2930.90.9108	----- O,O-Diethyl S-[2-(diethylamino)- ethyl]phosphorothioate and its alkylated or protonated salts	kg	
2930.90.9115	----- Cysteine hydrochloride and isoctyl thioglycolate	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2930.90.9124	----- N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl)aminoethane-2-thiols and their protonated salts	kg	
2930.90.9125	----- Other compounds containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group, but no other carbon atoms	kg	
2930.90.9155	----- Dithiocarbonates (xanthates)	kg	
2930.90.9165	----- Other	kg	
2931	- Other organo-inorganic compounds:		
2931.10.0000	-- Tetramethyl lead and tetraethyl lead	kg	
2931.20.0000	-- Tributyltin compounds	kg	
	-- Other organo-phosphorus derivatives:		
2931.31.0000	--- Dimethyl methylphosphonate	kg	
2931.32.0000	--- Dimethyl propylphosphonate	kg	
2931.33.0000	--- Diethyl ethylphosphonate	kg	
2931.34.0000	--- Sodium 3-(trihydroxysilyl)propyl methylphosphonate	kg	
2931.35.0000	--- 2,4,6-Tripropyl-1,3,5,2,4,6-trioxatriphosphinane 2,4,6-trioxide	kg	
2931.36.0000	--- (5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate	kg	
2931.37.0000	--- Bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	kg	
2931.38.0000	--- Salt of methylphosphonic acid and (aminoiminomethyl)urea (1:1)	kg	
2931.39	--- Other:		
2931.39.0012	---- Containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group, but no other carbon atoms	kg	
2931.39.9000	---- Other	kg	
2931.90	-- Other:		
2931.90.1200	--- 4,4'-Diphenylbisphosphonous acid, di(2',2'',4',4''-di-tert-butyl)phenyl ester and sodium tetraphenylboron	kg	
2931.90.2200	--- Aromatic drugs	kg	
2931.90.2600	--- Aromatic pesticides	kg	
2931.90.9000	--- Other	kg	
2932	- Heterocyclic compounds with oxygen hetero-atom(s) only:		
	-- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:		
2932.11.0000	--- Tetrahydrofuran	kg	
2932.12.0000	--- 2-Furaldehyde (Furfuraldehyde)	kg	
2932.13.0000	--- Furfuryl alcohol and tetrahydrofurfuryl alcohol	kg	
2932.14.0000	--- Sucralose	kg	
2932.19.0002	--- Other	kg	
2932.20	-- Lactones:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2932.20.0500	--- Coumarin (Benzopyrone), methylcoumarins and ethylcoumarins	kg	
	--- Other:		
2932.20.1000	---- Aromatic pesticides	kg	
2932.20.2000	---- Aromatic drugs	kg	
2932.20.6000	---- Other	kg	
	-- Other:		
2932.91.0000	--- Isosafrole	kg	
2932.92.0000	--- 1-(1,3-Benzodioxol-5-yl) propan-2-one	kg	
2932.93.0000	--- Piperonal (heliotropin)	kg	
2932.94.0000	--- Safrole	kg	
2932.95.0000	--- Tetrahydrocannabinols (all isomers)	kg	
2932.99	--- Other:		
	---- Aromatic:		
	----- Pesticides:		
2932.99.0400	----- 2,2-Dimethyl-1,3-benzodioxol-4-yl methyl- carbamate (Bendiocarb)	kg	
2932.99.0800	----- 2-Ethoxy-2,3-dihydro-3,3-dimethyl-5- benzofuranylmethanesulfonate	kg	
2932.99.2000	----- Other	kg	
2932.99.3200	----- Benzofuran (Coumarone); and Dibenzofuran (Diphenyleneoxide)	kg	
2932.99.3500	----- 2-Hydroxy-3-dibenzofurancarboxylic acid	kg	
2932.99.3900	----- Benzointetrahydropyranyl ester; and Xanthen-9-one	kg	
2932.99.5500	----- Bis-O-[(4-methylphenyl)-methylene]-D- glucitol (Dimethylbenzylidene sorbitol); and Rhodamine 2C base	kg	
2932.99.6560	----- Other	kg	
2932.99.9000	---- Other	kg	
2933	- Heterocyclic compounds with nitrogen hetero-atom(s) only:		
	-- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:		
2933.11.0000	--- Phenazone (Antipyrin) and its derivatives	kg	
2933.19	--- Other:		
2933.19.4350	---- Aromatic or modified aromatic	kg	
2933.19.9050	---- Other	kg	
	-- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:		
2933.21.0000	--- Hydantoin (Glycolylurea) and its derivatives	kg	
2933.29.0000	--- Other	kg	
	-- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:		
2933.31.0000	--- Pyridine and its salts	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2933.32	--- Piperidine and its salts:		
2933.32.1000	---- Piperdine	kg	
2933.32.5000	---- Other	kg	
2933.33.0000	--- Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	kg	
2933.39	--- Other:		
2933.39.1500	---- Quinuclidin-3-ol	kg	
2933.39.9010	---- 3-Quinuclidinyl benzilate	kg	
2933.39.9090	---- Other	kg	
	-- Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:		
2933.41.0000	--- Levorphanol (INN) and its salts	kg	
2933.49	--- Other:		
2933.49.1350	---- Ethoxyquin (1,2-Dihydro-6-ethoxy-2,2,4-tri-methyl- quinoline); 8-Methylquinoline and Isoquinoline	kg	
2933.49.2250	---- Drugs	kg	
2933.49.3000	---- Pesticides	kg	
2933.49.7050	---- Other	kg	
	-- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:		
2933.52.0000	--- Malonylurea (Barbituric acid) and its salts	kg	
2933.53.0000	--- Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN); pentobarbitol (INN), phenobarbitol (INN), secbutabarbitol (INN), secobarbitol (INN) and vinylbital (INN); salts thereof	kg	
2933.54.0000	--- Other derivatives of malonylurea (barbituric acid) and salts thereof	kg	
	-- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:		
2933.55.0000	--- Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	kg	
2933.59	--- Other:		
2933.59.0500	---- Pesticides	kg	
2933.59.5960	---- Drugs	kg	
2933.59.9550	---- Other	kg	
	-- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2933.61.0000	--- Melamine (Cyanurtriamide; 2,4,6-triamino symtriazine)	kg	
2933.69.0000	--- Other	kg	
	-- Lactams:		
2933.71.0000	--- 6-Hexanelactam (epsilon-Caprolactam)	kg	
2933.72.0000	--- Clobazam (INN) and methyprylon (INN)	kg	
2933.79.0002	--- Other lactams	kg	
	-- Other:		
2933.91.0000	--- Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	kg	
2933.92.0000	--- Azinphos-methyl (ISO)	kg	
2933.99	--- Other:		
	---- Aromatic or modified aromatic:		
2933.99.0500	----- Acridine (10-Azaanthracene) and indole (2,3-Benzopyrrole)	kg	
2933.99.1100	----- Carbazole	kg	
2933.99.1200	----- 6-Bromo-5-methyl-1H-imidazo-(4,5-b)-pyridine; 2-sec-Butyl-4-tert-butyl-6-(benzotriazol-2-yl)phenol; 2-tert-Butyl-4-methyl-6-(5-chlorobenzotriazol-2-yl)phenol; 2,4-Di-tert-butyl-6-(benzotriazol-2-yl)phenol; 2,4-Di-tert-butyl-6-(5-chlorobenzotriazol-2-yl)phenol; 2,3-Dichloro-6-quinoxalinecarbonyl chloride; 1-Hydroxy-2-carbazolecarboxylic acid; 2-Hydroxy-3-carbazolecarboxylic acid; 2-Hydroxy-3-carbazolecarboxylic acid, sodium salt; Iminodibenzyl(10,11-dihydro-5H-dibenz(b,f)azepine); Indoline; 3-Methylbenzo(f)quinoline; 2-Methylindoline; 2-Methylmercaptobenzimidazole; 1-Methyl-2-phenylindole; 1-Methylpyrazine; 2,4-Methylpyrazolic acid; 2-Phenylbenzimidazole; 2-Phenylindole; Tetramethylpyrazine; 2,3,5-Triphenyltetrazolium chloride; dl-Tryptophan; and Vinylcarbazole, monomer	kg	
	----- Other:		
2933.99.2352	----- Pesticides	kg	
2933.99.2400	----- Photographic chemicals	kg	
	----- Drugs:		
2933.99.2600	----- Antihistamines	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	----- Anti-infective agents:		
2933.99.4200	----- Acriflavine; Acriflavine hydrochloride; Carbadox; and Pyrazinamide	kg	
2933.99.4600	----- Other	kg	
	----- Cardiovascular drugs:		
2933.99.5100	----- Hydralazine hydrochloride	kg	
2933.99.5300	----- Other	kg	
	----- Drugs primarily affecting the central nervous system:		
2933.99.5500	----- Analgesics, antipyretics and non-hormonal anti- inflammatory agents	kg	
	----- Antidepressants, tranquilizers and other psychotherapeutic agents:		
2933.99.5800	----- Droperidol; and Imipramine hydrochloride	kg	
2933.99.6100	----- Other	kg	
2933.99.6500	----- Anticonvulsants, hypnotics and sedatives	kg	
2933.99.7000	----- Other	kg	
2933.99.7500	----- Other	kg	
2933.99.8350	----- Other	kg	
2933.99.9552	---- Other	kg	
2934	- Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds:		
2934.10.0000	-- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	kg	
2934.20.0000	-- Compounds containing in the structure a benzothiazole ring- system (whether or not hydrogenated), not further fused	kg	
2934.30	-- Compounds containing in the structure a phenothiazine ring- system (whether or not hydrogenated), not further fused:		
2934.30.1000	--- Butaperazine maleate; Chlorpromazine; Etymemazine chlorhydrate; Fluphenazine decanoate; Fluphenazine enanthate; Mesoridazine besylate; Piperacetazine; Prochlorperazine maleate; Promazine hydrochloride; Promethazine hydrochloride; 2- (Trifluoromethyl)phenothiazine; and Trifluoperazine hydrochloride	kg	
	--- Other:		
	---- Drugs:		
2934.30.2300	----- Antidepressants, tranquilizers and other psychotherapeutic agents	kg	
2934.30.2700	----- Other	kg	
2934.30.5050	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Other:		
2934.91.0000	--- Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	kg	
2934.99.0002	--- Other	kg	
2935	- Sulphonamides:		
2935.10.0000	-- N-Methyl perfluorooctane sulfonamide	kg	
2935.20.0000	-- N-Ethyl perfluorooctane sulfonamide	kg	
2935.30.0000	-- N-Ethyl-N-(2-hydroxyethyl) perfluorooctane sulfonamide	kg	
2935.40.0000	-- N-(2-Hydroxyethyl)-N-methyl perfluorooctane sulfonamide	kg	
2935.50.0000	-- Other perfluorooctane sulfonamides	kg	
2935.90	-- Other:		
2935.90.4000	--- Drugs	kg	
2935.90.9550	--- Other	kg	
2936	- Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent:		
	-- Vitamins and their derivatives, unmixed:		
2936.21.0000	--- Vitamins A (Carotene; retinol) and their derivatives	kg	
2936.22.0000	--- Vitamin B1 (Thiamine) and its derivatives	kg	
2936.23.0000	--- Vitamin B2 (Riboflavin) and its derivatives	kg	
2936.24.0000	--- D or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	kg	
2936.25.0000	--- Vitamin B6 (Pyridoxine and related compounds with vitamin B6 activity) and its derivatives	kg	
2936.26.0000	--- Vitamin B12 (Cyanocobalamin and related compounds with Vitamin B12 activity) and its derivatives	kg	
2936.27.0000	--- Vitamin C (Ascorbic acid) and its derivatives	kg	
2936.28.0000	--- Vitamin E (Tocopherols and related compounds with Vitamin E activity) and its derivatives	kg	
2936.29	--- Other vitamins and their derivatives:		
2936.29.1000	---- Folic Acid	kg	
2936.29.1500	---- Niacin (Nicotinic acid; pyridine-3-carboxylic acid) and niacinamide (nicotinamide; nicotinic acid amide)	kg	
2936.29.9055	---- Other	kg	
2936.90	-- Other, including natural concentrates:		
2936.90.0110	--- Provitamins, unmixed	kg	
2936.90.0150	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2937	- Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones: -- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:		
2937.11.0000	--- Somatotropin, its derivatives and structural analogues	g	
2937.12.0000	--- Insulin and its salts	g	
2937.19.0000	--- Other -- Steroidal hormones their derivatives and structural analogues:	g	
2937.21.0000	--- Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	g	
2937.22.0000	--- Halogenated derivatives of corticosteroidal hormones	g	
2937.23.0000	--- Estrogens and progestins	g	
2937.29.0000	--- Other	g	
2937.50.0000	-- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	g	
2937.90	-- Other: --- Catecholamine hormones, their derivatives and structural analogues:		
2937.90.0500	---- Epinephrine	g	
2937.90.1500	---- Other	g	
2937.90.3000	--- Amino-acid derivatives	g	
2937.90.9000	--- Other	g	
2938	- Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:		
2938.10.0000	-- Rutoside (Rutin) and its derivatives	kg	
2938.90.0000	-- Other	kg	
2939	- Alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives: -- Alkaloids of opium and their derivatives; salts thereof:		
2939.11.0000	--- Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	g	
2939.19.0000	--- Other	g	
2939.20	-- Alkaloids of cinchona and their derivatives; salts thereof:		
2939.20.0010	--- Quinine and its salts	g	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2939.20.0050	--- Other	g	
2939.30.0000	-- Caffeine (1,3,7-trimethyl-xanthine) and its salts	kg	
	-- Ephedrines and their salts:		
2939.41.0000	--- Ephedrine and its salts	kg	
2939.42.0000	--- Pseudoephedrine and its salts	kg	
2939.43.0000	--- Cathine (INN) and its salts	kg	
2939.44.0000	--- Norephedrine and its salts	kg	
2939.49.0102	--- Other	kg	
	-- Theophylline and aminophylline (Theophylline-ethylene- diamine) and their derivatives; salts thereof:		
2939.51.0000	--- Fenetylline (INN) and its salts	kg	
2939.59.0000	--- Other	kg	
	-- Alkaloids of rye ergot and their derivatives; salts thereof:		
2939.61.0000	--- Ergometrine and its salts	kg	
2939.62.0000	--- Ergotamine and its salts	kg	
2939.63.0000	--- Lysergic acid and its salts	kg	
2939.69.0000	--- Other	kg	
	-- Other, of vegetal origin:		
2939.71.0000	--- Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	kg	
2939.79.0000	--- Other	kg	
2939.80.0000	-- Other	kg	
2940	- Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 2937, 2938 or 2939:		
2940.00.2000	-- D-Arabinose	kg	
2940.00.6000	-- Other	kg	
2941	- Antibiotics:		
2941.10	-- Penicillins and their derivatives with a penicillanic acid structure; salts thereof:		
2941.10.1000	--- Ampicillin (6-(D-alpha-aminophenyl-acetamido)- penicillanic acid) and its salts	kg	
2941.10.2000	--- Penicillin G salts	kg	
2941.10.6000	--- Other	kg	
2941.20	-- Streptomycins and their derivatives; salts thereof:		
2941.20.1000	--- Dihydrostreptomycin and its derivatives; salts thereof	g	
2941.20.5000	--- Other	g	
2941.30.0000	-- Tetracyclines and their derivatives; salts thereof	g	
2941.40.0000	-- Chloramphenicol (D(-)-threo-1-(para-nitrophenyl-2- dichloro-acetamido-1,3-propandiol) and its derivatives, salts thereof	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
2941.50.0000	-- Erythromycin and its derivatives, salts thereof	g	
2941.90	-- Other:		
2941.90.1010	--- Aminoglycoside antibiotics	kg	
2941.90.6000	--- Other	kg	
2942.00.0000	- Other organic compounds	kg	
30	Pharmaceutical Products		
3001	- Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included:		
3001.20.0000	-- Extracts of glands or other organs or of their secretions	kg	
3001.90	-- Other:		
3001.90.0115	--- Glands and other organs, dried, whether or not powdered	kg	
3001.90.0190	--- Other	kg	
3002	- Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of microorganisms (excluding yeasts) and similar products:		
	-- Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes:		
3002.11.0000	--- Malaria diagnostic test kits	kg	
3002.12	--- Antisera and other blood fractions:		
3002.12.0010	---- Human blood plasma	kg	
3002.12.0020	---- Normal human blood sera, whether or not freeze-dried	kg	
3002.12.0030	---- Human immune blood sera	kg	
3002.12.0040	---- Fetal bovine serum (FBS)	kg	
3002.12.0090	---- Other	kg	
3002.13.0000	--- Immunological products, unmixed, not put up in measured doses or in forms or packings for retail sale	kg	
3002.14.0000	--- Immunological products, mixed, not put up in measured doses or in forms or packings for retail sale	kg	
3002.15.0000	--- Immunological products, put up in measured doses or in forms or packings for retail sale	kg	
3002.19.0000	--- Other	kg	
3002.20.0000	-- Vaccines for human medicine	kg	
3002.30.0000	-- Vaccines for veterinary medicine	kg	
3002.90	-- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3002.90.1000	--- Ferments	kg	
3002.90.5110	--- Whole human blood	kg	
3002.90.5120	--- Antiallergenic preparations	kg	
3002.90.5150	--- Other	kg	
3003	- Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale:		
3003.10.0000	-- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	kg	
3003.20.0000	-- Other, containing antibiotics -- Other, containing hormones or other products of heading 2937:	kg	
3003.31.0000	--- Containing insulin	kg	
3003.39.0000	--- Other -- Other, containing alkaloids or derivatives thereof:	X	
3003.41.0000	--- Containing ephedrine or its salts	kg	
3003.42.0000	--- Containing pseudoephedrine (INN) or its salts	kg	
3003.43.0000	--- Containing norephedrine or its salts	kg	
3003.49.0000	--- Other	kg	
3003.60.0000	-- Other , containing antimalarial active principles described in subheading note 2 to this chapter	kg	
3003.90.0100	-- Other	kg	
3004	- Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale:		
3004.10	-- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:		
	--- Containing penicillin G salts:		
3004.10.1010	---- For veterinary use ---- Other:	kg	
3004.10.1020	----- Singles	kg	
3004.10.1045	----- Combination antibiotics ---- Other:	kg	
3004.10.5010	---- For veterinary use ---- Other:	kg	
3004.10.5045	----- Combination antibiotics	kg	
3004.10.5060	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3004.20	-- Other, containing antibiotics:		
3004.20.0010	--- For veterinary use	kg	
	--- Other:		
3004.20.0020	---- Erythromycin, singles or in combination with other antibiotics	kg	
3004.20.0030	---- Tetracycline, singles or in combination with other antibiotics	kg	
3004.20.0060	---- Other	kg	
	-- Other, containing hormones or other products of heading 2937:		
3004.31.0000	--- Containing insulin	kg	
3004.32.0000	--- Containing corticosteroid hormones, their derivatives or structural analogues	kg	
3004.39	--- Other:		
3004.39.0010	---- For veterinary use	kg	
3004.39.0050	---- Other	kg	
	-- Other, containing alkaloids or derivatives thereof:		
3004.41.0000	--- Containing ephedrine or its salts	kg	
3004.42.0000	--- Containing pseudoephedrine (INN) or its salts	kg	
3004.43.0000	--- Containing norephedrine or its salts	kg	
3004.49	--- Other:		
3004.49.0005	---- For veterinary use	kg	
	---- Other:		
3004.49.0010	----- Cardiovascular medicaments	kg	
	----- Medicaments primarily affecting the central nervous system:		
3004.49.0020	----- Anticonvulsants, hypnotics, and sedatives	kg	
3004.49.0030	----- Antidepressants, tranquilizers, and other psychotherapeutic agents	kg	
3004.49.0040	----- Other	kg	
3004.49.0050	----- Dermatological agents and local anesthetic	kg	
3004.49.0060	----- Medicaments primarily affecting the eyes, ears or respiratory system	kg	
3004.49.0070	----- Other	kg	
3004.50	-- Other, containing vitamins or other products of heading 2936:		
3004.50.4500	--- Containing vitamins synthesized wholly or in part from aromatic or modified aromatic industrial organic compounds	kg	
	--- Other:		
3004.50.5005	---- For veterinary use	kg	
	---- Other:		
	----- Single vitamins:		
3004.50.5010	----- Combined with minerals or other nutrients	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3004.50.5020	----- Other	kg	
	----- Multiple vitamins:		
3004.50.5030	----- Combined with minerals or other nutrients	kg	
3004.50.5040	----- Other	kg	
3004.60.0000	-- Other, containing antimalarial active principles described in subheading note 2 to this chapter	kg	
3004.90	-- Other:		
3004.90.1000	--- Containing antigens or hyaluronic acid or its sodium salt	kg	
	--- Other:		
3004.90.9203	---- For veterinary use	kg	
	---- Other:		
	----- Anti-infective medicaments:		
3004.90.9205	----- Sulfonamides	kg	
3004.90.9210	----- Other	kg	
3004.90.9215	----- Antineoplastic and immunosuppressive medicaments	kg	
3004.90.9220	----- Cardiovascular medicaments	kg	
	----- Medicaments primarily affecting the central nervous system:		
3004.90.9225	----- Analgesics, antipyretics, and nonhormonal anti-inflammatory agents	kg	
3004.90.9230	----- Anticonvulsants, hypnotics, and sedatives	kg	
3004.90.9235	----- Antidepressants, tranquilizers, and other psychotherapeutic agents	kg	
3004.90.9240	----- Other	kg	
3004.90.9245	----- Dermatological agents and local anesthetics	kg	
	----- Medicaments primarily affecting the digestive system:		
3004.90.9250	----- Laxatives	kg	
3004.90.9255	----- Antacids	kg	
3004.90.9260	----- Other	kg	
	----- Medicaments primarily affecting electrolytic, caloric, or water balance:		
3004.90.9265	----- Diuretics	kg	
3004.90.9270	----- Other	kg	
	----- Medicaments primarily affecting the eyes, ears or respiratory system:		
3004.90.9276	----- Cough and cold preparations	kg	
	----- Other:		
3004.90.9280	----- Antihistamines	kg	
3004.90.9285	----- Other	kg	
3004.90.9290	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3005	- Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes:		
3005.10.0000	-- Adhesive dressings and other articles having an adhesive layer	kg	
3005.90.0000	-- Other	kg	
3006	- Pharmaceutical goods specified in note 4 to this chapter:		
3006.10.0100	-- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable	kg	
3006.20.0000	-- Blood-grouping reagents	kg	
3006.30.0000	-- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	kg	
3006.40.0000	-- Dental cements and other dental fillings; bone reconstruction cements	kg	
3006.50.0000	-- First-aid boxes and kits	kg	
3006.60.0000	-- Chemical contraceptive preparations based on hormones, on other products of heading 2937 or on spermicides	kg	
3006.70.0000	-- 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	kg	
	-- Other:		
3006.91.0000	--- Appliances identifiable for ostomy use	kg	
3006.92.0000	--- Waste pharmaceuticals	kg	
31	Fertilizers		
3101.00.0000	- Animal or vegetable fertilizers, whether or not mixed together or chemically treated; fertilizers produced by the mixing or chemical treatment of animal or vegetable products	t	
3102	- Mineral or chemical fertilizers, nitrogenous:		
3102.10.0000	-- Urea, whether or not in aqueous solution	t	
	-- Ammonium sulfate; double salts and mixtures of ammonium sulfate and ammonium nitrate:		
3102.21.0000	--- Ammonium sulfate	t	
3102.29.0000	--- Other	t	
3102.30.0000	-- Ammonium nitrate, whether or not in aqueous solution	t	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3102.40.0000	-- Mixtures of ammonium nitrate with calcium carbonate or other inorganic nonfertilizing substances	t	
3102.50.0000	-- Sodium nitrate	t	
3102.60.0000	-- Double salts and mixtures of calcium nitrate and ammonium nitrate	t	
3102.80.0000	-- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	t	
3102.90.0100	-- Other, including mixtures not specified in the foregoing subheadings	t	
3103	- Mineral or chemical fertilizers, phosphatic: -- Superphosphates:		
3103.11.0000	--- Containing by weight 35 % or more of diphosphorus pentaoxide (P2O5)	t	
3103.19.0000	--- Other	t	
3103.90.0100	-- Other	t	
3104	- Mineral or chemical fertilizers, potassic:		
3104.20.0000	-- Potassium chloride	t	
3104.30.0000	-- Potassium sulfate	t	
3104.90.0100	-- Other	t	
3105	- 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 (22 lbs.):		
3105.10.0000	-- Products of this chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg (22 lbs.)	kg	
3105.20.0000	-- Mineral or chemical fertilizers containing the three fertilizing elements nitrogen, phosphorus and potassium	t	
3105.30.0000	-- Diammonium hydrogenorthophosphate (diammonium phosphate)	t	
3105.40.0000	-- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	t	
	-- Other mineral or chemical fertilizers containing the two fertilizing elements nitrogen and phosphorus:		
3105.51.0000	--- Containing nitrates and phosphates	t	
3105.59.0000	--- Other	t	
3105.60.0000	-- Mineral or chemical fertilizers containing the two fertilizing elements phosphorus and potassium	t	
3105.90.0000	-- Other	t	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
32	Tanning or Dyeing Extracts; Tannins and Their Derivatives: Dyes, Pigments and Other Coloring Matter; Paints and Varnishes; Putty and Other Mastics; Inks		
3201	- Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives:		
3201.10.0000	-- Quebracho extract	kg	
3201.20.0000	-- Wattle extract	kg	
3201.90.0000	-- Other	kg	
3202	- Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning:		
3202.10.0000	-- Synthetic organic tanning substances	kg	
3202.90.0000	-- Other	kg	
3203.00.0000	- Coloring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in note 3 to this chapter based on coloring matter of vegetable or animal origin	kg	
3204	- Synthetic organic coloring matter, whether or not chemically defined; preparations as specified in note 3 to this chapter based on synthetic organic coloring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined:		
	-- Synthetic organic coloring matter and preparations based thereon as specified in note 3 to this chapter:		
3204.11.0000	--- Disperse dyes and preparations based thereon	kg	
3204.12.0000	--- Acid dyes, whether or not premetallized, and preparations based thereon; mordant dyes and preparations based thereon	kg	
3204.13.0000	--- Basic dyes and preparations based thereon	kg	
3204.14.0000	--- Direct dyes and preparations based thereon	kg	
3204.15.0000	--- Vat dyes (including those usable in that state as pigments) and preparations based thereon	kg	
3204.16.0000	--- Reactive dyes and preparations based thereon	kg	
3204.17.0000	--- Pigments and preparations based thereon	kg	
3204.19	--- Other, including mixtures of coloring matter of two or more of the subheadings 3204.11 to 3204.19:		
3204.19.2550	---- Solvent dyes and preparations based thereon	kg	
3204.19.6000	---- Other	kg	
3204.20.0000	--- Synthetic organic products of a kind used as fluorescent brightening agents	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3204.90.0000	- - - Other	kg	
3205	- Color lakes; preparations as specified in Note 3 to this chapter based on color lakes:		
3205.00.0010	- - Yellow	kg	
3205.00.0020	- - Red	kg	
3205.00.0040	- - Blue	kg	
3205.00.0055	- - Other	kg	
3206	- Other coloring matter; preparations as specified in note 3 to this chapter, other than those of heading 3203, 3204 or 3205; inorganic products of a kind used as luminophores, whether or not chemically defined:		
	- - Pigments and preparations based on titanium dioxide:		
3206.11.0000	- - - Containing 80 percent or more by weight of titanium dioxide calculated on the dry matter	kg	
3206.19.0000	- - - Other	kg	
3206.20.0000	- - Pigments and preparations based on chromium compounds		
	- - Other coloring matter and other preparations:		
3206.41.0000	- - - Ultramarine and preparations based thereon	kg	
3206.42.0000	- - - Lithopone and other pigments and preparations based on zinc sulfide	kg	
3206.49	- - - Other:		
3206.49.2000	- - - - Preparations based on iron oxides	kg	
3206.49.5500	- - - - Pigments and preparations based on hexacyano- ferrates (ferrocyanides and ferricyanides)	kg	
	- - - - Other:		
3206.49.6010	- - - - - Pigments and preparations based on cadmium compounds	kg	
3206.49.6090	- - - - - Other	kg	
3206.50.0000	- - Inorganic products of a kind used as luminophores	kg	
3207	- Prepared pigments, prepared opacifiers and prepared colors, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes:		
3207.10.0000	- - Prepared pigments, prepared opacifiers, prepared colors and similar preparations	kg	
3207.20.0000	- - Vitrifiable enamels and glazes, engobes (slips) and similar preparations	kg	
3207.30.0000	- - Liquid lustres and similar preparations	kg	
3207.40.0000	- - Glass frit and other glass, in the form of powder, granules or flakes	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3208	- Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a nonaqueous medium; solutions as defined in note 4 to this chapter:		
3208.10.0000	-- Based on polyesters	liters	kg
3208.20.0000	-- Based on acrylic or vinyl polymers	liters	kg
3208.90.0000	-- Other	liters	kg
3209	- Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium:		
3209.10.0000	-- Based on acrylic or vinyl polymers	liters	kg
3209.90.0000	-- Other	liters	kg
3210.00.0000	- Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather	liters	kg
3211.00.0000	- Prepared driers	kg	
3212	- Pigments (including metallic powders and flakes) dispersed in nonaqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stampingstamping foils; dyes and other coloring matter put up in forms or packings for retail sale:		
3212.10.0000	-- Stamping foils	m2	
3212.90	-- Other:		
3212.90.0010	--- Metallic aluminum pigments	kg	
3212.90.0050	--- Other	kg	
3213	- Artists', students' or signboard painters' colors, modifying tints, amusement colors and the like, in tablets, tubes, jars, bottles, pans or in similar form or packings:		
3213.10.0000	-- Colors in sets	X	
3213.90.0000	-- Other	Pcs.	
3214	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the like:		
3214.10	-- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings:		
	--- Mastics:		
3214.10.0010	---- Caulking compounds	kg	
3214.10.0020	---- Other	kg	
3214.10.0090	--- Painters' fillings	kg	
3214.90	-- Other:		
3214.90.1000	--- Based on rubber	kg	
3214.90.5000	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3215	- Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid:		
	-- Printing ink:		
3215.11	--- Black:		
3215.11.0010	---- News	kg	
	---- Other:		
3215.11.0020	----- Flexographic	kg	
3215.11.0030	----- Gravure	kg	
3215.11.0040	----- Letterpress	kg	
3215.11.0050	----- Lithographic and offset	kg	
3215.11.0060	----- Other	kg	
3215.19	--- Other:		
3215.19.0010	---- News	kg	
	---- Other:		
3215.19.0020	----- Flexographic	kg	
3215.19.0030	----- Gravure	kg	
3215.19.0040	----- Letterpress	kg	
3215.19.0050	----- Lithographic and offset	kg	
3215.19.0060	----- Other	kg	
3215.90	-- Other:		
3215.90.1000	--- Drawing ink	kg	
3215.90.5000	--- Other	kg	
33	Essential Oils and Resinoids; Perfumery, Cosmetic or Toilet Preparations		
3301	- Essential oils (terpeneless or not), including concretes and absolutes; resinoids, extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils:		
	-- Essential oils of citrus fruit:		
3301.12.0000	--- Of orange	kg	
3301.13.0000	--- Of lemon	kg	
3301.19	--- Other:		
3301.19.5110	---- Of bergamot	kg	
3301.19.5120	---- Of lime	kg	
3301.19.5160	---- Other	kg	
	-- Essential oils other than those of citrus fruit:		
3301.24.0000	--- Of peppermint (mentha piperita)	kg	
3301.25	--- Of other mints:		
3301.25.0020	---- Of spearmint	kg	
3301.25.0060	---- Other	kg	
3301.29	--- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3301.29.5116	---- Of geranium	kg	
3301.29.5117	---- Of jasmine	kg	
3301.29.5118	---- Of lavender or of lavandin	kg	
3301.29.5142	---- Of vetiver	kg	
3301.29.5145	---- Cedarwood oil, clove oil, and nutmeg oil	kg	
3301.29.6000	---- Other	kg	
3301.30.0000	-- Resinoids	kg	
3301.90.1000	-- Extracted oleoresins	kg	
3301.90.5000	-- Other	kg	
3302	- Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages:		
3302.10.0000	-- Of a kind used in the food or drink industries	kg	
3302.90	-- Other:		
3302.90.0010	--- Perfume oil mixtures and blends, consisting of products ready for use as finished perfume bases	kg	
3302.90.0050	--- Other	kg	
3303.00.0000	- Perfumes and toilet waters	kg	
3304	- Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations:		
3304.10.0000	-- Lip make-up preparations	X	
3304.20.0000	-- Eye make-up preparations	X	
3304.30.0000	-- Manicure or pedicure preparations	X	
	-- Other:		
3304.91	--- Powders, whether or not compressed:		
3304.91.0010	---- Rouges	X	
3304.91.0050	---- Other	X	
3304.99	--- Other:		
3304.99.1000	---- Petroleum jelly put up for retail sale	X	
3304.99.5000	---- Other	X	
3305	- Preparations for use on the hair:		
3305.10.0000	-- Shampoos	X	
3305.20.0000	-- Preparations for permanent waving or straightening	X	
3305.30.0000	-- Hair lacquers	kg	
3305.90.0000	-- Other	kg	
3306	- Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages:		
3306.10.0000	-- Dentifrices	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3306.20.0000	-- Yarn used to clean between the teeth (dental floss)	X	
3306.90.0000	-- Other	kg	
3307	- Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorizers, whether or not perfumed or having disinfectant properties:		
3307.10.0000	-- Pre-shave, shaving or after-shave preparations	X	
3307.20.0000	-- Personal deodorants and antiperspirants	X	
3307.30.0000	-- Perfumed bath salts and other bath preparations -- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:	kg	
3307.41.0000	--- "Agarbatti" and other odoriferous preparations which operate by burning	X	
3307.49.0000	--- Other	kg	
3307.90.0000	-- Other	X	
34	Soap, Organic Surface-Active Agents, Washing Preparations, Lubricating Preparations, Artificial Waxes, Prepared Waxes, Polishing or Scouring Preparations, Candles and Similar Articles, Modeling Pastes, "Dental Waxes" and Dental Preparations with a Basis of Plaster		
3401	- Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, molded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent: -- Soap and organic surface-active products and preparations, in the form of bars, cakes, molded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:		
3401.11.0000	--- For toilet use (including medicated products)	kg	
3401.19.0000	--- Other	kg	
3401.20.0000	-- Soap in other forms	kg	
3401.30.0000	-- Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3402	- Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 3401:		
	- - Organic surface-active agents, whether or not put up for retail sale:		
3402.11.0000	--- Anionic	kg	
3402.12.0000	--- Cationic	kg	
3402.13.0000	--- Nonionic	kg	
3402.19	--- Other:		
3402.19.1000	---- Aromatic or modified aromatic	kg	
3402.19.5000	---- Other	kg	
3402.20	-- Preparations put up for retail sale:		
3402.20.1100	--- Containing any aromatic or modified aromatic surface- active agent	kg	
3402.20.5100	--- Other.	kg	
3402.90	-- Other:		
3402.90.1000	--- Synthetic detergents	kg	
	--- Other:		
3402.90.3000	---- Containing any aromatic or modified aromatic surface- active agent	kg	
	---- Other:		
3402.90.5010	----- Washing preparations	kg	
3402.90.5030	----- Cleaning preparations	kg	
3402.90.5050	----- Other	kg	
3403	- Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, antirust or anticorrosion preparations and mold release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70 percent or more by weight of petroleum oils or oils obtained from bituminous minerals:		
	- - Containing petroleum oils or oils obtained from bituminous minerals:		
3403.11	--- Preparations for the treatment of textile materials, leather, furskins or other materials:		
3403.11.1000	---- Preparations for the treatment of textile materials	kg	
3403.11.5000	---- Other	kg	
3403.19.0000	--- Other	kg	
	-- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3403.91.0000	- - - Preparations for the treatment of textile materials, leather, furskins or other materials	kg	
3403.99.0000	- - - Other	kg	
3404	- Artificial waxes and prepared waxes:		
3404.20.0000	- - Of poly(oxyethylene) (polyethylene glycol)	kg	
3404.90	- - Other:		
3404.90.5110	- - - Of chemically modified lignite	kg	
3404.90.5160	- - - Other	kg	
3405	- Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 3404:		
3405.10.0000	- - Polishes, creams and similar preparations, for footwear or leather	X	
3405.20.0000	- - Polishes, creams and similar preparations, for the maintenance of wooden furniture, floors or other woodwork	X	
3405.30.0000	- - Polishes and similar preparations for coachwork, other than metal polishes	X	
3405.40.0000	- - Scouring pastes and powders and other scouring preparations	kg	
3405.90.0000	- - Other	X	
3406.00.0000	- Candles, tapers and the like	kg	
3407	- Modeling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulfate):		
3407.00.2000	- - Modeling pastes, including those put up for children's amusement	kg	
3407.00.4000	- - Other	kg	
35	Albuminoidal Substances; Modified Starches; Glues; Enzymes		
3501	- Casein, caseinates and other casein derivatives; casein glues:		
3501.10.0000	- - Casein	kg	
3501.90	- - Other:		
3501.90.2000	- - - Casein glues	kg	
3501.90.6000	- - - Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3502	- Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 percent whey proteins, calculated on the dry matter), albuminates and other albumin derivatives: -- Egg albumin:		
3502.11.0000	--- Dried	kg	
3502.19.0000	--- Other.	kg	
3502.20.0000	-- Milk albumin, including concentrates of two or more whey proteins	kg	
3502.90.0000	-- Other	kg	
3503	- Gelatin (including gelatin in 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 3501:		
3503.00.5040	-- Edible gelatin and photographic gelatin	kg	
3503.00.6000	-- Other	kg	
3504	- Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed:		
3504.00.1000	-- Protein isolates	kg	
3504.00.5000	-- Other	kg	
3505	- Dextrins and other modified starches (for example, pregelatinized or esterified starches); glues based on starches, or on dextrins or other modified starches:		
3505.10	-- Dextrins and other modified starches:		
	--- Dextrins:		
3505.10.0015	---- Derived from potato starch	kg	
3505.10.0020	---- Other	kg	
	--- Other:		
3505.10.0040	---- Derived from corn (maize) starch	kg	
3505.10.0045	---- Derived from potato starch	kg	
3505.10.0092	---- Other	kg	
3505.20.0000	-- Glues	kg	
3506	- Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg (2.2 lbs.):		
3506.10.0000	-- Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg (2.2 lbs.)	kg	
	-- Other:		
3506.91.0000	--- Adhesives based on polymers of heading 3901 to 3913 or on rubber	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3506.99.0000	- - - Other	kg	
3507	- Enzymes; prepared enzymes not elsewhere specified or included:		
3507.10.0000	-- Rennet and concentrates thereof	kg	
3507.90	-- Other:		
3507.90.2000	- - - Pencillin G amidase	kg	
3507.90.7000	- - - Other	kg	
36	Explosives; Pyrotechnic Products; Matches; Pyrophoric Alloys; Certain Combustible Preparations		
3601.00.0000	- Propellent powders	kg	
3602	- Prepared explosives, other than propellent powders:		
3602.00.0030	-- Dynamite and other high explosives, put up in cartridges, sticks, or other forms, suitable for blasting	kg	
3602.00.0060	-- Other	kg	
3603.00	- Safety fuses; detonating fuses; percussion or detonating caps, igniters; electric detonators:		
3603.00.3010	-- Safety fuses	m	
3603.00.3020	-- Detonating fuses	m	
3603.00.6000	-- Percussion caps	Thsnds	
3603.00.9010	-- Detonating caps	No.	
3603.00.9020	-- Igniters	No.	
3603.00.9030	-- Electric detonators	No.	
3604	- Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles:		
3604.10	-- Fireworks:		
3604.10.1000	- - - Class 1.3G	kg	
3604.10.9000	- - - Other	kg	
3604.90.0000	-- Other	kg	
3605.00.0000	- Matches, other than pyrotechnic articles of heading 3604	Gr contain.	
3606	- Ferrocium and other pyrophoric alloys in all forms; articles of combustible materials as specified in note 2 to this chapter:		
3606.10.0000	-- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters, and of a capacity not exceeding 300 cm ³ (46 in ³)	No.	
3606.90.0000	-- Other	kg	
37	Photographic or Cinematographic Goods		
3701	- Photographic plates and film in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitized, unexposed whether or not in packs:		
3701.10	-- For X-ray :		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3701.10.0030	--- Medical, other than dental	m2	
3701.10.0060	--- Other	m2	
3701.20.0000	-- Instant print film	No.	
3701.30.0000	-- Other plates and film, with any side exceeding 255 mm (10.0 in.)	m2	
	-- Other :		
3701.91.0000	--- For color photography (polychrome)	X	
3701.99	--- Other:		
3701.99.6030	---- Graphic arts film, except dry plates	m2	
3701.99.7000	---- Other	m2	
3702	- Photographic film in rolls, sensitized, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitized, unexposed:		
3702.10	-- For X-ray:		
3702.10.0030	--- Medical, other than dental	m2	
3702.10.0060	--- Other	m2	
	-- Other film, without perforations, of a width not exceeding 105 mm (4.1 in.):		
3702.31.0100	--- For color photography (polychrome)	No.	
3702.32	--- Other, with silver halide emulsion:		
3702.32.0130	---- Microfilm	m2	
3702.32.0160	---- Other	m2	
3702.39.0100	--- Other	m2	
	-- Other film, without perforations, of a width exceeding 105 mm (4.1 in.):		
3702.41.0100	--- Of a width exceeding 610 mm (24 in.) and of a length exceeding 200 m (656 ft.), for color photography (polychrome)	m2	
3702.42.0100	--- Of a width exceeding 610 mm (24 in.) and of a length exceeding 200 m (656 ft.), other than for color photography	m2	
3702.43.0100	--- Of a width exceeding 610 mm (24 in.) and of a length not exceeding 200 m (656 ft.)	m2	
3702.44	--- Of a width exceeding 105 mm (4.1 in.) but not exceeding 610 mm (24 in.):		
3702.44.0130	---- Graphic arts film	m2	
3702.44.0160	---- Other	m2	
	-- Other film, for color photography (polychrome):		
3702.52	--- Of a width not exceeding 16 mm (0.6 in.):		
3702.52.0130	---- Reversal color film	m2	
3702.52.0160	---- Other	m2	
3702.53.0000	--- Of a width exceeding 16 mm (0.6 in.), but not exceeding 35 mm (1.4 in.) and of a length not exceeding 30 m (98 ft.), for slides	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3702.54.0000	--- Of a width exceeding 16 mm (0.6 in.) but not exceeding 35mm (1.4 in.) and of a length not exceeding 30 m (98 ft.), other than for slides.	No.	
3702.55	--- Of a width exceeding 16 mm (0.6 in.), but not exceeding 35 mm (1.4 in.) and of a length exceeding 30 m (98 ft.):		
3702.55.0030	---- Reversal color film	m2	
3702.55.0060	---- Other	m2	
3702.56	--- Of a width exceeding 35 mm (1.4 in.):		
3702.56.0030	---- Motion-picture film	m	
3702.56.0060	---- Other	m2	
	-- Other:		
3702.96.0000	--- Of a width not exceeding 35 mm (1.4 in.) and of a length not exceeding 30 m (98 ft.)	m2	
3702.97.0000	--- Of a width not exceeding 35 mm (1.4 in.) and of a length exceeding 30 m (98 ft.)	m2	
3702.98.0000	--- Of a width exceeding 35 mm (1.4 in.)	m2	
3703	- Photographic paper, paperboard and textiles, sensitized, unexposed:		
3703.10	-- In rolls of a width exceeding 610 mm (24 in.):		
	--- Silver halide papers:		
3703.10.3070	---- For pictorial use (continuous tone)	m2	
3703.10.3090	---- Other (line reproduction)	m2	
3703.10.6000	--- Other	m2	
3703.20	-- Other, for color photography (polychrome):		
3703.20.3000	--- Silver halide papers	m2	
3703.20.6000	--- Other	m2	
3703.90	-- Other:		
	--- Silver halide papers:		
3703.90.3070	---- For pictorial use (continuous tone)	m2	
3703.90.3090	---- Other (line reproduction)	m2	
3703.90.6000	--- Other	m2	
3704.00.0000	- Photographic plates, film, paper, paperboard and textiles, exposed but not developed	m2	
3705.00.0000	- Photographic plates and film, exposed and developed, other than cinematographic film	X	
3706	- Motion-picture film, exposed and developed, whether or not incorporating sound track or consisting only of sound track:		
	-- Of a width of 35 mm (1.4 in.) or more:		
3706.10.3000	--- Sound recordings on motion-picture film suitable for use in connection with motion-picture exhibits	m	
3706.10.6030	--- Feature films, positive prints	m	
3706.10.6060	--- Other feature films (negatives)	m	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3706.10.6090	- - - Other	m	
3706.90.0000	- - Other	m	
3707	- Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use:		
3707.10	- - Sensitizing emulsions:		
3707.10.0005	- - - For use in color negative photographic paper	kg	
3707.10.0090	- - - Other	kg	
3707.90.0000	- - Other	kg	
38	Miscellaneous Chemical Products		
3801	- Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semimanufactures:		
3801.10.0000	- - Artificial graphite	kg	
3801.20.0000	- - Colloidal or semi-colloidal graphite	kg	
3801.30.0000	- - Carbonaceous pastes for electrodes and similar pastes for furnace linings	kg	
3801.90.0000	- - Other	kg	
3802	- Activated carbon; activated natural mineral products; animal black, including spent animal black:		
3802.10.0000	- - Activated carbon	kg	
3802.90	- - Other:		
3802.90.1000	- - - Bone black	kg	
3802.90.2000	- - - Activated clays and activated earths	kg	
3802.90.5000	- - - Other	kg	
3803.00.0000	- Tall oil, whether or not refined	kg	
3804	- Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulfonates, but excluding tall oil of heading 3803:		
3804.00.1000	- - Lignin sulfonic acid and its salts	kg	
3804.00.5000	- - Other	kg	
3805	- Gum, wood or sulfate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulfite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent:		
3805.10.0000	- - Gum, wood or sulfate turpentine oils	liters	
3805.90	- - Other:		
3805.90.1000	- - - Pine oil	kg	
3805.90.5000	- - - Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3806	- Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums:		
3806.10	-- Rosin and resin acids:		
3806.10.0010	--- Gum rosin	kg	
3806.10.0050	--- Other	kg	
3806.20.0000	-- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	kg	
3806.30.0000	-- Ester gums	kg	
3806.90.0000	-- Other	kg	
3807.00.0000	- Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch	kg	
3808	- Insecticides, rodenticides, fungicides, herbicides, antisprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulfur-treated bands, wicks and candles, and flypapers):		
	-- Goods specified in subheading note 1 to this chapter:		
3808.52.0000	--- DDT (ISO) (clofenotane (INN)), in packings of a net weight content not exceeding 300 g	kg	
3808.59.0000	--- Other	kg	
	-- Goods specified in subheading note 2 to this chapter:		
3808.61.0000	--- In packings of a net weight content not exceeding 300 g	kg	
3808.62.0000	--- In packings of a net weight content exceeding 300 g but not exceeding 7.5 kg	kg	
3808.69.0000	--- Other	kg	
	-- Other:		
3808.91.0002	--- Insecticides	kg	
3808.92.0000	--- Fungicides	kg	
3808.93.0000	--- Herbicides, antisprouting products and plant-growth regulators	kg	
3808.94.0000	--- Disinfectants	kg	
3808.99.0002	--- Other	kg	
3809	- Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included:		
3809.10.0000	-- With a basis of amylaceous substances	kg	
	-- Other:		
3809.91.0000	--- Of a kind used in the textile or like industries	kg	
3809.92.0000	--- Of a kind used in the paper or like industries	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3809.93.0000	- - - Of a kind used in the leather or like industries	kg	
3810	- Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods:		
3810.10.0000	- - Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	kg	
3810.90.0000	- - Other	kg	
3811	- Antiknock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anticorrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils:		
	- - Antiknock preparations:		
3811.11.0000	- - - Based on lead compounds	kg	
3811.19.0000	- - - Other	kg	
	- - Additives for lubricating oils:		
3811.21.0000	- - - Containing petroleum oils or oils obtained from bituminous minerals	kg	
3811.29.0000	- - - Other	kg	
3811.90.0000	- - Other	kg	
3812	- Prepared rubber accelerators; compound plasticizers for rubber or plastics not elsewhere specified or included, antioxidizing preparations and other compound stabilizers for rubber or plastics:		
3812.10.0000	- - Prepared rubber accelerators	kg	
3812.20.0000	- - Compound plasticizers for rubber or plastics	kg	
	- - Antioxidizing preparations and other compound stabilizers for rubber or plastics:		
3812.31.0000	- - - Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydro-quinoline (TMQ)	kg	
3812.39.0000	- - - Other	kg	
3813.00.0000	- Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	kg	
3814.00.0000	- Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers	kg	
3815	- Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included:		
	- - Supported catalysts:		
3815.11.0000	- - - With nickel or nickel compounds as the active substance	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3815.12.0000	- - - With precious metal or precious metal compounds as the active substance	kg	
3815.19.0000	- - - Other	kg	
3815.90.0000	- - Other	kg	
3816	- Refractory cements, mortars, concretes, and similar compositions, other than products of heading 3801:		
3816.00.0010	- - Of clay	kg	
3816.00.0050	- - Other	kg	
3817	- Mixed alkylbenzenes and mixed alkyl-naphthalenes, other than those of heading 2707 or 2902:		
3817.00.1250	- - Mixed alkylbenzenes	kg	
3817.00.2000	- - Mixed alkyl-naphthalenes	kg	
3818.00.0000	- Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	kg	
3819.00.0000	- Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 percent by weight of petroleum oils or oils obtained from bituminous minerals	kg	
3820.00.0000	- Antifreezing preparations and prepared deicing fluids	kg	
3821.00.0000	- Prepared culture media for development or maintenance of microorganisms (including viruses and the like) or of plant, human or animal cells	kg	
3822.00.0002	- Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials	X	
3823	- Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:		
	- - Industrial monocarboxylic fatty acids; acid oils from refining:		
3823.11.0000	- - - Stearic acid	kg	
3823.12.0000	- - - Oleic acid	kg	
3823.13.0000	- - - Tall oil fatty acids	kg	
3823.19	- - - Other:		
3823.19.2000	- - - - Derived from coconut, palm-kernel or palm oil	kg	
3823.19.4000	- - - - Other	kg	
3823.70	- - Industrial fatty alcohols:		
	- - - Derived from fatty substances of animal or vegetable origin:		
3823.70.2000	- - - - Oleyl alcohol	kg	
3823.70.4000	- - - - Other	kg	
3823.70.6000	- - - Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3824	- 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:		
3824.10.0000	-- Prepared binders for foundry molds or cores	kg	
3824.30.0000	-- Nonagglomerated metal carbides mixed together or with metallic binders	kg	
3824.40.0000	-- Prepared additives for cements, mortars or concretes	kg	
3824.50	-- Nonrefractory mortars and concretes:		
3824.50.0010	--- Wet	t	
3824.50.0050	--- Other	t	
3824.60.0000	-- Sorbitol other than that of subheading 2905.44	kg	
	-- Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens:		
3824.71.0100	--- Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	kg	
3824.72.0000	--- Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	kg	
3824.73.0000	--- Containing hydrobromofluorocarbons (HBFCs)	kg	
3824.74.0000	--- Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)	kg	
3824.75.0000	--- Containing carbon tetrachloride	kg	
3824.76.0000	--- Containing 1,1,1-trichloroethane (methyl chloroform)	kg	
3824.77.0000	--- Containing bromomethane (methyl bromide) or bromochloromethane	kg	
3824.78.0000	--- Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	kg	
3824.79.0002	--- Other	kg	
	-- Goods specified in subheading note 3 to this chapter:		
3824.81.0000	--- Containing oxirane (ethylene oxide)	kg	
3824.82.0000	--- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	kg	
3824.83.0000	--- Containing tris (2,3-dibromopropyl) phosphate	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3824.84.0000	--- Containing aldrin (ISO), camphechlor (ISO) (toxaphene), chlordane (ISO), chlordecone (ISO), DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane), dieldrin (ISO,INN), endosulfan (ISO), endrin (ISO), heptachlor (ISO) or mirex (ISO)	kg	
3824.85.0000	--- Containing 1,2,3,4,5,6-hexachloro-cyclohexane (HCH(ISO)), including lindane (ISO,INN)	kg	
3824.86.0000	--- Containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	kg	
3824.87.0000	--- Containing perfluorooctane sulfonic acid, its salts, perfluorooctane sulfonamides, or perfluorooctane sulfonyl fluoride	kg	
3824.88.0000	--- Containing tetra-, penta-, hexa-, hepta- or octabromodiphenyl ethers	kg	
	-- Other:		
3824.91.0000	--- Mixtures and preparations consisting mainly of (5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate and bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	kg	
3824.99	--- Other:		
	---- Cultured crystals (other than optical elements of chapter 90), weighing not less than 2.5 g each:		
3824.99.1100	----- In the form of ingots	kg	
3824.99.1900	----- Other	kg	
	---- Other:		
3824.99.4100	----- Fatty substances of animal or vegetable origin and mixtures thereof	kg	
	---- Other:		
	----- Mixtures of halogenated hydrocarbons:		
3824.99.5000	----- Chlorinated but not otherwise halogenated	kg	
3824.99.5595	----- Other	kg	
	---- Other:		
3824.99.7500	----- Naphthenic acids, their water insoluble salts and their esters	kg	
	---- Other:		
	----- Mixtures of acyclic, monohydric, unsubstituted alcohols:		
3824.99.9210	----- Containing C11 or lower alcohols only	kg	
3824.99.9240	----- Other	kg	
3824.99.9261	----- Mixtures consisting mainly of chemicals containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group, but no other carbon atoms	kg	
3824.99.9270	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3825	- Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in note 6 to this chapter:		
3825.10.0000	-- Municipal waste	X	
3825.20.0000	-- Sewage sludge	X	
3825.30.0000	-- Clinical waste	X	
	-- Waste organic solvents:		
3825.41.0000	--- Halogenated	X	
3825.49.0000	--- Other	X	
3825.50.0000	-- Waste of metal-pickling liquors, hydraulic fluids, brake fluids, and anti-freeze fluids	X	
	-- Other wastes from the chemical or allied industries:		
3825.61.0000	--- Mainly containing organic constituents	X	
3825.69.0000	--- Other	X	
3825.90.0000	-- Other	X	
3826.00.0000	- Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous materials	kg	
39	Plastics and Articles Thereof		
3901	- Polymers of ethylene, in primary forms:		
3901.10	-- Polyethylene having a specific gravity of less than 0.94:		
3901.10.0010	--- Linear low density polyethylene resins	kg	
3901.10.0020	--- Low density polyethylene resins other than linear	kg	
3901.10.0030	--- Medium density polyethylene resins	kg	
3901.20.0000	-- Polyethylene having a specific gravity of 0.94 or more	kg	
3901.30	-- Ethylene-vinyl acetate copolymers:		
3901.30.2000	--- Vinyl acetate-vinyl chloride-ethylene terpolymers, containing by weight less than 50 percent derivatives of vinyl acetate, except those polymerized from aromatic or modified aromatic monomers	kg	
3901.30.6000	--- Other	kg	
3901.40.0000	-- Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94	kg	
3901.90	-- Other:		
3901.90.1000	--- Elastomeric	kg	
	--- Other:		
3901.90.5501	---- Ethylene copolymers	kg	
3901.90.9000	---- Other.	kg	
3902	- Polymers of propylene or of other olefins, in primary forms:		
3902.10.0000	-- Polypropylene	kg	
3902.20	-- Polyisobutylene:		
3902.20.1000	--- Elastomeric	kg	
3902.20.5000	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3902.30.0000	-- Propylene copolymers	kg	
3902.90	-- Other:		
3902.90.0010	--- Polybutylene	kg	
3902.90.0050	--- Other	kg	
3903	- Polymers of styrene, in primary forms:		
	-- Polystyrene:		
3903.11.0000	--- Expandable	kg	
3903.19.0000	--- Other	kg	
3903.20.0000	-- Styrene-acrylonitrile (SAN) copolymers	kg	
3903.30.0000	-- Acrylonitrile-butadiene-styrene (ABS) copolymers	kg	
3903.90.0000	-- Other	kg	
3904	- Polymers of vinyl chloride or of other halogenated olefins, in primary forms:		
3904.10.0000	-- Poly(vinyl chloride), not mixed with any other substances	kg	
	-- Other poly(vinyl chloride):		
3904.21.0000	--- Nonplasticized	kg	
3904.22.0000	--- Plasticized	kg	
3904.30	-- Vinyl chloride-vinyl acetate copolymers:		
3904.30.2000	--- Vinyl acetate-vinyl chloride-ethylene terpolymers, containing by weight less than 50 percent derivatives of vinyl acetate, except those polymerized from aromatic or modified aromatic monomers	kg	
3904.30.6000	--- Other	kg	
3904.40.0000	-- Other vinyl chloride copolymers	kg	
3904.50.0000	-- Vinylidene chloride polymers.	kg	
	-- Fluoro-polymers:		
3904.61.0000	--- Polytetrafluoroethylene (PTFE)	kg	
3904.69	--- Other:		
3904.69.1000	---- Elastomeric	kg	
3904.69.5000	---- Other.	kg	
3904.90.0000	-- Other	kg	
3905	- Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms:		
	-- Poly(vinyl acetate):		
3905.12.0000	--- In aqueous dispersion	kg	
3905.19.0000	--- Other	kg	
	-- Vinyl acetate copolymers:		
3905.21.0000	--- In aqueous dispersion	kg	
3905.29.0000	--- Other	kg	
3905.30.0000	-- Poly(vinyl alcohols), whether or not containing unhydrolyzed acetate groups	kg	
	-- Other:		
3905.91	--- Copolymers:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3905.91.1000	---- Containing by weight 50 percent or more of derivatives of vinyl acetate	kg	
3905.91.5000	---- Other	kg	
3905.99	---- Other:		
3905.99.3000	---- Polyvinyl carbazole (including adjuvants)	kg	
3905.99.8000	---- Other	kg	
3906	- Acrylic polymers in primary forms:		
3906.10.0000	-- Poly(methyl methacrylate)	kg	
3906.90	-- Other:		
3906.90.1000	--- Elastomeric	kg	
3906.90.6000	--- Other	kg	
3907	- Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters, and other polyesters, in primary forms:		
3907.10.0000	-- Polyacetals	kg	
3907.20.0000	-- Other polyethers	kg	
3907.30.0000	-- Epoxide resins	kg	
3907.40.0000	-- Polycarbonates	kg	
3907.50.0000	-- Alkyd resins	kg	
	-- Poly(ethylene terephthalate):		
3907.61.0000	--- Having a viscosity number of 78 ml/g or higher	kg	
3907.69.0000	--- Other	kg	
3907.70.0000	-- Poly(lactic acid)	kg	
	-- Other polyesters:		
3907.91.0000	--- Unsaturated	kg	
3907.99.0100	--- Saturated	kg	
3908	- Polyamides in primary forms.		
3908.10.0000	-- Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12 (nylon type)	kg	
3908.90	-- Other:		
3908.90.2000	--- Bis(4-amino-3-methylcyclohexyl)-methaneisophthalic acid-laurolactam copolymer	kg	
3908.90.7000	--- Other	kg	
3909	- Amino-resins, phenolic resins and polyurethanes, in primary forms:		
3909.10.0000	-- Urea resins; thiourea resins	kg	
3909.20.0000	-- Melamine resins	kg	
	-- Other amino-resins:		
3909.31.0000	--- Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	kg	
3909.39.0000	--- Other	kg	
3909.40.0000	-- Phenolic resins	kg	
3909.50	-- Polyurethanes:		
3909.50.1000	--- Elastomeric	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3909.50.6000	- - - Other	kg	
3910.00.0000	- Silicones in primary forms.	kg	
3911	- Petroleum resins; coumarone-indene resins polyterpenes, polysulfides, polysulfones and other products specified in note 3 to this chapter, not elsewhere specified or included, in primary forms:		
3911.10.0000	- - Petroleum resins, coumarone, indene or coumarone-indene resins; polyterpenes	kg	
3911.90	- - Other:		
3911.90.1000	- - - Elastomeric.	kg	
3911.90.6000	- - - Other	kg	
3912	- Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms:		
	- - Cellulose acetates:		
3912.11.0000	- - - Nonplasticized	kg	
3912.12.0000	- - - Plasticized	kg	
3912.20.0000	- - Cellulose nitrates (including collodions)	kg	
	- - Cellulose ethers:		
3912.31.0000	- - - Carboxymethylcellulose and its salts	kg	
3912.39.0000	- - - Other	kg	
3912.90.0000	- - Other	kg	
3913	- Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms:		
3913.10.0000	- - Alginic acid, its salts and esters	kg	
3913.90	- - Other:		
3913.90.1000	- - - Chemical derivatives of natural rubber	kg	
3913.90.8000	- - - Other	kg	
3914	- Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms:		
3914.00.2000	- - Cross-linked polyvinylbenzyltrimethylammonium chloride (Cholestyramine resin USP)	kg	
3914.00.6000	- - Other	kg	
3915	- Waste, parings and scrap, of plastics:		
3915.10.0000	- - Of polymers of ethylene	kg	
3915.20.0000	- - Of polymers of styrene	kg	
3915.30.0000	- - Of polymers of vinyl chloride	kg	
3915.90	- - Of other plastics:		
3915.90.0010	- - - Of polyethylene terephthalate (PET) plastics	kg	
3915.90.0090	- - - Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3916	- Monofilament of which any cross-sectional dimension exceeds 1 mm (0.04 in.), rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics:		
3916.10.0000	-- Of polymers of ethylene	kg	
3916.20.0000	-- Of polymers of vinyl chloride	kg	
3916.90	-- Of other plastics:		
3916.90.1000	--- Of acrylic polymers	kg	
	--- Other:		
3916.90.2000	---- Racket strings	m	
3916.90.6000	---- Other	kg	
3917	- Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics:		
3917.10.0000	-- Artificial guts (sausage casings) of hardened protein or of cellulosic plastic materials	kg	
	-- Tubes, pipes and hoses, rigid:		
3917.21.0000	--- Of polymers of ethylene	kg	
3917.22.0000	--- Of polymers of propylene	kg	
3917.23.0000	--- Of polymers of vinyl chloride	kg	
3917.29	--- Of other, plastics:		
3917.29.0050	---- Less than 200 mm in length	Thsnds	
3917.29.0090	---- Other	kg	
	-- Other tubes, pipes and hoses:		
3917.31.0000	--- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa	kg	
3917.32.0000	--- Other, not reinforced or otherwise combined with other materials, without fittings	kg	
3917.33.0000	--- Other, not reinforced or otherwise combined with other materials, with fittings	kg	
3917.39.0002	--- Other	kg	
3917.40.0000	-- Fittings	kg	
3918	- Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in note 9 to this chapter:		
3918.10	-- Of polymers of vinyl chloride:		
	--- Floor coverings:		
3918.10.1000	---- Vinyl tile	m2	
3918.10.2000	---- Other	m2	
3918.10.6000	--- Wall or ceiling coverings	m2	
3918.90	-- Of other plastics:		
3918.90.1000	--- Floor coverings	m2	
3918.90.6000	--- Wall or ceiling coverings	m2	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3919	- Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls:		
3919.10	-- In rolls of a width not exceeding 20 cm (8 in.):		
3919.10.1000	--- Having a light-reflecting surface produced in whole or in part by glass grains (ballotini)	X	
	--- Other:		
3919.10.2010	---- Filament reinforced tape	m2	
3919.10.2020	---- Electrical tape	m2	
	---- Other:		
	----- Transparent tape, not exceeding 55 meters in length:		
3919.10.2030	----- Not exceeding 5 cm in width	m2	
3919.10.2040	----- Other	m2	
3919.10.2055	----- Other	m2	
3919.90	-- Other:		
3919.90.1000	--- Having a light-reflecting surface produced in whole or in part by glass grains (ballotini)	kg	
	--- Other:		
3919.90.5010	---- Reflectorized sheeting	m2	
3919.90.5020	---- Filament reinforced tape	m2	
3919.90.5030	---- Electrical tape	m2	
3919.90.5040	---- Transparent tape	m2	
3919.90.5060	---- Other	m2	
3920	- Other plates, sheets, film, foil and strip, of plastics non-cellular and not reinforced, laminated, supported or similarity combined with other materials:		
3920.10.0000	-- Of polymers of ethylene	kg	
3920.20.0000	-- Of polymers of propylene	kg	
3920.30.0000	-- Of polymers of styrene	kg	
	-- Of polymers of vinyl chloride:		
3920.43.0000	--- Containing by weight not less than 6 percent plasticizers	kg	
3920.49.0000	--- Other	kg	
	-- Of acrylic polymers:		
3920.51.0000	--- Of poly(methyl methacrylate)	kg	
3920.59.0000	--- Other.	kg	
	-- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:		
3920.61.0000	--- Of polycarbonates	kg	
3920.62.0000	--- Of poly(ethylene terephthalate)	kg	
3920.63.0000	--- Of unsaturated polyesters	kg	
3920.69.0000	--- Of other polyesters	kg	
	-- Of cellulose or its chemical derivatives:		
3920.71.0000	--- Of regenerated cellulose	kg	
3920.73.0000	--- Of cellulose acetate	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3920.79	- - - Of other cellulose derivatives:		
3920.79.0500	- - - - Of vulcanized fiber	kg	
3920.79.2500	- - - - Other	kg	
	- - Of other plastics:		
3920.91.0000	- - - Of poly(vinyl butyral)	kg	
3920.92.0000	- - - Of polyamides	kg	
3920.93.0000	- - - Of amino-resins	kg	
3920.94.0000	- - - Of phenolic resins	kg	
3920.99.0000	- - - Of other plastics	kg	
3921	- Other plates, sheets, film, foil and strip, of plastics:		
	- - Cellular:		
3921.11.0000	- - - Of polymers of styrene	kg	
3921.12.0000	- - - Of polymers of vinyl chloride	m2	
3921.13.0000	- - - Of polyurethanes	X	
3921.14.0000	- - - Of regenerated cellulose	kg	
3921.19.0000	- - - Of other plastic	kg	
3921.90	- - Of other plastics:		
3921.90.1000	- - - Combined with textile materials.	m2	
	- - - Other:		
3921.90.4000	- - - - Flexible	kg	
	- - - - Other:		
3921.90.5010	- - - - - High pressure paper reinforced decorative laminates	m2	
3921.90.5050	- - - - - Other	m2	
3922	- Baths, shower baths, sinks, washbasins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics:		
3922.10.0000	- - Baths, shower baths, sinks and washbasins	X	
3922.20.0000	- - Lavatory seats and covers	No.	
3922.90.0000	- - Other	X	
3923	- Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics:		
3923.10.0000	- - Boxes, cases, crates and similar articles	X	
	- - Sacks and bags (including cones):		
3923.21.0000	- - - Of polymers of ethylene	kg	
3923.29.0000	- - - Of other plastics	kg	
3923.30.0000	- - Carboys, bottles, flasks and similar articles	X	
3923.40.0000	- - Spools, cops, bobbins and similar supports	X	
3923.50.0000	- - Stoppers, lids, caps and other closures	X	
3923.90.0000	- - Other	X	
3924	- Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics:		
3924.10.0002	- - Tableware and kitchenware	X	
3924.90	- - Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3924.90.0500	--- Nursing nipples and finger cots	Gross	
3924.90.1000	--- Curtains and drapes, including panels and valences; napkins, table covers, mats, scarves, runners, doilies, centerpieces, antimacassars and furniture slipcovers; and like furnishings	X	
3924.90.2000	--- Picture frames	X	
3924.90.5500	--- Other	X	
3925	- Builders' ware of plastics, not elsewhere specified or included:		
3925.10.0000	-- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 liters (80 gals.)	X	
3925.20	-- Doors, windows and their frames and thresholds for doors:		
3925.20.0010	--- Doors and door frames	No.	kg
3925.20.0090	--- Other	kg	
3925.30	-- Shutters, blinds (including venetian blinds) and similar articles and parts thereof:		
3925.30.1000	--- Blinds (including venetian blinds)	No.	
3925.30.5000	--- Other	X	
3925.90.0000	-- Other	X	
3926	- Other articles of plastics and articles of other materials of headings 3901 to 3914:		
3926.10.0000	-- Office or school supplies	X	
3926.20	-- Articles of apparel and clothing accessories (including gloves, mittens and mitts):		
	--- Gloves:		
	---- Seamless:		
3926.20.1010	----- Surgical and medical	Dz prs.	
3926.20.1060	----- Other	Dz prs.	
	----- Other:		
3926.20.2500	----- Specially designed for use in sports	No.	
3926.20.4000	----- Other	Dz prs.	
3926.20.5000	--- Other	Doz.	
3926.30	-- Fittings for furniture, coachwork or the like:		
3926.30.1000	--- Handles and knobs	kg	
3926.30.5000	--- Other	kg	
3926.40.0000	-- Statuettes and other ornamental articles	X	
3926.90	-- Other:		
3926.90.1000	--- Buckets and pails	No.	
3926.90.1600	--- Pacifiers	Gross	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
3926.90.2100	--- Ice bags; douche bags, enema bags, hot water bottles, and fittings therefor; invalid and similar nursing cushions; dress shields; pessaries; prophylactics; bulbs for syringes; syringes (other than hypodermic syringes) and fittings therefor, not in part of glass or metal	X	
3926.90.2500	--- Handles and knobs, not elsewhere specified or included, of plastics	kg	
3926.90.3000	--- Parts for yachts or pleasure boats of heading 8903; parts of canoes, racing shells, pneumatic craft and pleasure boats which are not of a type designed to be principally used with motors or sails	X	
	--- Beads, bugles and spangles, not strung (except temporarily) and not set; articles thereof, not elsewhere specified or included:		
3926.90.3300	---- Handbags	No.	
3926.90.3500	---- Other	X	
3926.90.4000	--- Imitation gemstones	X	
3926.90.4500	--- Gaskets, washers and other seals	X	
3926.90.5000	--- Frames or mounts for photographic slides	X	
	--- Belting and belts, for machinery:		
	---- Containing textile fibers:		
3926.90.5500	----- V-belts	kg	
3926.90.5800	----- Other	kg	
3926.90.6000	---- Other	kg	
3926.90.6700	--- Clothespins	Gross	
3926.90.7500	--- Pneumatic mattresses and other inflatable articles, not elsewhere specified or included	X	
3926.90.8700	--- Flexible plastic document binders with tabs, rolled or flat	X	
	--- Other:		
3926.90.9910	---- Laboratory ware	X	
3926.90.9930	---- Ladders	No.	
3926.90.9988	---- Other	X	
40	Rubber and Articles Thereof		
4001	- Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip:		
4001.10.0000	-- Natural rubber latex, whether or not pre-vulcanized	kg*	
	--- * kilograms dry rubber content		
	-- Natural rubber in other forms:		
4001.21.0000	--- Smoked sheets	kg	
4001.22.0000	--- Technically specified natural rubber (TSNR)	kg	
4001.29.0000	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4001.30.0000	-- Balata, gutta-percha, guayule, chicle and similar natural gums	kg	
4002	- Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 4001 with any product of this heading, in primary forms or in plates, sheets or strip: -- Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):		
4002.11.0000	--- Latex	kg	
4002.19	--- Other:		
4002.19.1400	---- Styrene-butadiene-styrene block copolymers produced by solution polymerization (SBS, thermoplastic elastomers), in granules, crumbs or powders	kg	
4002.19.1600	---- Styrene-butadiene rubber produced by solution polymerization (S-SBR), in bales	kg	
4002.19.9000	---- Other	kg	
4002.20.0000	-- Butadiene rubber (BR) -- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):	kg	
4002.31.0000	--- Isobutene-isoprene (butyl) rubber (IIR)	X	
4002.39.0000	--- Other -- Chloroprene (chlorobutadiene) rubber (CR):	kg	
4002.41.0000	--- Latex	kg	
4002.49.0000	--- Other -- Acrylonitrile-butadiene rubber (NBR):	kg	
4002.51.0000	--- Latex	kg	
4002.59.0000	--- Other	kg	
4002.60.0000	-- Isoprene rubber (IR)	kg	
4002.70.0000	-- Ethylene-propylene-nonconjugated diene rubber (EPDM)	kg	
4002.80.0000	-- Mixtures of any product of heading 4001 with any product of this heading -- Other:	kg	
4002.91.0000	--- Latex	kg	
4002.99.0000	--- Other	kg	
4003.00.0000	- Reclaimed rubber in primary forms or in plates, sheets or strip	kg	
4004.00.0000	- Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	kg	
4005	- Compounded rubber, unvulcanized, in primary forms or in plates, sheets or strip:		
4005.10.0000	-- Compounded with carbon black or silica	kg	
4005.20.0000	-- Solutions; dispersions other than those of subheading 4005.10	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Other:		
4005.91.0000	--- Plates, sheets and strip	kg	
4005.99.0000	--- Other	kg	
4006	- Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanized rubber:		
4006.10.0000	-- "Camel-back" strips for retreading rubber tires	kg	
4006.90.0000	-- Other	kg	
4007.00.0000	- Vulcanized rubber thread and cord	kg	
4008	- Plates, sheets, strip, rods and profile shapes of vulcanized rubber other than hard rubber:		
	-- Of cellular rubber:		
4008.11.0000	--- Plates, sheets and strip	kg	
4008.19.0000	--- Other	kg	
	-- Of noncellular rubber:		
4008.21.0000	--- Plates, sheets and strip	kg	
4008.29.0000	--- Other	kg	
4009	- Tubes, pipes and hoses, of vulcanized rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges):		
	-- Not reinforced or otherwise combined with other materials:		
4009.11.0000	--- Without fittings	kg	
4009.12	--- With fittings:		
4009.12.0020	---- Brake hoses for the vehicles of subheading 8701.20 or headings 8702, 8703, 8704, 8705, or 8711	kg	
4009.12.0050	---- Other	kg	
	-- Reinforced or otherwise combined only with metal:		
4009.21.0000	--- Without fittings	kg	
4009.22	--- With fittings:		
4009.22.0020	---- Brake hoses for the vehicles of subheading 8701.20 or headings 8702, 8703, 8704, 8705, or 8711	kg	
4009.22.0050	---- Other	kg	
	-- Reinforced or otherwise combined only with textile materials:		
4009.31.0000	--- Without fittings	kg	
4009.32	--- With fittings:		
4009.32.0020	---- Brake hoses for the vehicles of subheading 8701.20 or headings 8702, 8703, 8704, 8705, or 8711	kg	
4009.32.0050	---- Other	kg	
	-- Reinforced or otherwise combined with other materials:		
4009.41.0000	--- Without fittings	kg	
4009.42	--- With fittings:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4009.42.0020	---- Brake hoses for the vehicles of subheading 8701.20 or headings 8702, 8703, 8704, 8705, or 8711	kg	
4009.42.0050	---- Other	kg	
4010	- Conveyor or transmission belts or belting of vulcanized rubber:		
	- - Conveyor belts or belting:		
4010.11.0000	--- Reinforced only with metal	kg	
4010.12.0000	--- Reinforced only with textile materials	kg	
4010.19.0100	--- Other	kg	
	- - Transmission belts or belting:		
4010.31.0000	--- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	kg	
4010.32.0000	--- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	kg	
4010.33.0000	--- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	kg	
4010.34.0000	--- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	kg	
4010.35.0000	--- Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	kg	
4010.36.0000	--- Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	kg	
4010.39.0000	--- Other	kg	
4011	- New pneumatic tires, of rubber:		
4011.10	- - Of a kind used on motor cars (including station wagons and racing cars):		
4011.10.1000	--- Radial	No.	
4011.10.5000	--- Other	No.	
4011.20	- - Of a kind used on buses or trucks:		
	--- Radial:		
	---- On-the-highway:		
4011.20.1005	----- Light truck	No.	
4011.20.1015	----- Other	No.	
	---- Off-the-highway:		
4011.20.1025	----- For use on a rim measuring 40.6 cm or more in diameter	No.	
4011.20.1035	----- Other	No.	
	--- Other:		
	---- On-the-highway:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4011.20.5010	----- Light truck	No.	
4011.20.5020	----- Other	No.	
	---- Off-the-highway:		
4011.20.5030	----- For use on a rim measuring 40.6 cm or more in diameter	No.	
4011.20.5050	----- Other	No.	
4011.30.0000	-- Of a kind used on aircraft	No.	
4011.40.0000	-- Of a kind used on motorcycles	No.	
4011.50.0000	-- Of a kind used on bicycles	No.	
4011.70	-- Of a kind used on agricultural or forestry vehicles and machines:		
4011.70.0010	--- Having a "herring-bone" or similar tread	No.	
4011.70.0050	--- Other	No.	
4011.80	-- Of a kind used on construction, mining or industrial handling vehicles and machines:		
	--- Having a "herring-bone" or similar tread:		
4011.80.1010	---- Having a rim size not exceeding 61 cm	No.	
4011.80.1020	---- Having a rim size exceeding 61 cm	No.	
	--- Other:		
	---- Radial:		
4011.80.2010	----- Having a rim size not exceeding 61 cm	No.	
4011.80.2020	----- Having a rim size exceeding 61 cm	No.	
	---- Other:		
4011.80.8010	----- Having a rim size not exceeding 61 cm	No.	
4011.80.8020	----- Having a rim size exceeding 61 cm	No.	
4011.90	-- Other:		
4011.90.1000	--- Having a "herring-bone" or similar tread	No.	
	--- Other:		
4011.90.2000	---- Radial	No.	
4011.90.8000	---- Other	No.	
4012	- Retreaded or used pneumatic tires, of rubber; solid or cushion tires, tire treads and tire flaps, of rubber:		
	-- Retreaded tires:		
4012.11.0000	--- Of a kind used on motor cars (including station wagons and racing cars)	No.	
4012.12.0000	--- Of a kind used on buses or trucks	No.	
4012.13.0000	--- Of a kind used on aircraft	No.	
4012.19.0000	--- Other	No.	
4012.20.0000	-- Used pneumatic tires	No.	
4012.90.1000	-- Solid or cushion tires	No.	
4012.90.6000	-- Other	kg	
4013	- Inner tubes, of rubber:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4013.10	-- Of a kind used on motor cars (including station wagons and racing cars), buses or trucks:		
4013.10.0010	--- Motor car	No.	
4013.10.0020	--- Truck and bus	No.	
4013.20.0000	-- Of a kind used on bicycles	No.	
4013.90.0000	-- Other	No.	
4014	- Hygienic or pharmaceutical articles (including nursing nipples), of vulcanized rubber, other than hard rubber, with or without fittings of hard rubber:		
4014.10.0000	-- Sheath contraceptives	X	
4014.90	-- Other:		
4014.90.1000	--- Nursing nipples	Gross	
4014.90.5000	--- Other	X	
4015	- Articles of apparel and clothing accessories (including gloves, mittens or mitts), for all purposes, of vulcanized rubber other than hard rubber:		
	-- Gloves, mittens and mitts:		
4015.11.0100	--- Surgical	Dz prs.	
4015.19.0002	--- Other	Dz prs.	
4015.90.0000	-- Other	X	
4016	- Other articles of vulcanized rubber other than hard rubber:		
4016.10.0000	-- Of cellular rubber	X	
	-- Other:		
4016.91.0000	--- Floor coverings and mats	X	
4016.92.0000	--- Erasers	X	
4016.93.0000	--- Gaskets, washers and other seals	X	
4016.94.0000	--- Boat or dock fenders, whether or not inflatable	X	
4016.95.0000	--- Other inflatable articles	X	
4016.99	--- Other:		
4016.99.0500	---- Household articles not elsewhere specified or included	X	
4016.99.5010	---- Mechanical articles for motor vehicles	X	
4016.99.6000	---- Other	X	
4017.00.0000	- Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	X	
41	Raw Hides and Skins (Other than Furskins) and Leather		
4101	- Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split:		
4101.20	-- Whole hides and skins, unsplit, of a weight per skin not exceeding 8 kg (17.64 lb.) when simply dried, 10 kg (22.05 lb.) when dry-salted, or 16 kg (35.28 lb.) when fresh, wet-salted or otherwise preserved:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Not pretanned:		
4101.20.1010	---- Of bovine animals	Pcs.	
4101.20.1020	---- Of equine animals	Pcs.	
	--- Other:		
	---- Of bovine animals (including buffalo):		
	----- Of a unit surface area not exceeding 28 square feet (2.6 m2):		
4101.20.2000	----- Upper and lining	Pcs.	
4101.20.3000	----- Other	Pcs.	
	----- Other:		
4101.20.3500	----- Of buffalo	Pcs.	
	----- Other:		
4101.20.4000	----- Vegetable pretanned	Pcs.	
4101.20.5000	----- Other	Pcs.	
4101.20.7000	---- Other	Pcs.	
4101.50	-- Whole hides and skins, of a weight exceeding 16 kg:		
	--- Not pretanned:		
	---- Of bovine animals:		
4101.50.1010	----- Cattle	Pcs.	
4101.50.1020	----- Other	Pcs.	
4101.50.1095	---- Of equine animals	Pcs.	
	---- Other:		
	----- Of bovine animals (including buffalo):		
	----- Of a unit surface area not exceeding 28 square feet (2.6 m2):		
4101.50.2000	----- Upper and lining	Pcs.	
4101.50.3000	----- Other	Pcs.	
	----- Other:		
4101.50.3500	----- Of buffalo	Pcs.	
	----- Other:		
4101.50.4000	----- Vegetable pretanned	Pcs.	
4101.50.5000	----- Other	Pcs.	
4101.50.7000	---- Other	Pcs.	
4101.90	-- Other, including butts, bends and bellies:		
	--- Not pretanned:		
	---- Of bovine animals:		
	----- Fresh or wet-salted:		
4101.90.1010	----- Butts and bends	Pcs.	
4101.90.1020	----- Other	Pcs.	
4101.90.1030	----- Other	Pcs.	
4101.90.1040	---- Of equine animals	Pcs.	
	--- Other:		
	---- Of bovine animals (including buffalo):		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4101.90.3500	----- Of buffalo	Pcs.	
4101.90.4500	----- Other	Pcs.	
4101.90.7000	---- Other	Pcs.	
4102	- Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment- dressed or further prepared), whether or not with wool on or split, other than those excluded by note 1(c) to this chapter:		
4102.10	-- With wool on:		
4102.10.1000	--- Not pretanned	Pcs.	
	--- Other:		
4102.10.2000	---- Vegetable pretanned	Pcs.	
4102.10.3000	---- Other	Pcs.	
	-- Without wool on:		
4102.21.0000	--- Pickled	Pcs.	
4102.29	--- Other:		
4102.29.1000	---- Not pretanned	Pcs.	
	---- Other:		
4102.29.2000	----- Vegetable pretanned	Pcs.	
4102.29.3000	----- Other	Pcs.	
4103	- Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by note 1(b) or 1(c) to this chapter:		
4103.20	-- Of reptiles:		
4103.20.1000	--- Not pretanned	Pcs.	
	--- Other:		
4103.20.2000	---- Vegetable pretanned	Pcs.	
4103.20.3000	---- Other	Pcs.	
4103.30	-- Of swine:		
4103.30.1000	--- Not pretanned	Pcs.	
4103.30.2000	--- Other	Pcs.	
4103.90	-- Other:		
	--- Not pretanned:		
4103.90.1140	---- Of goats or kids	Pcs.	
4103.90.1180	---- Other	kg	
	--- Other:		
	---- Of goats or kids:		
4103.90.1200	----- Vegetable pretanned	Pcs.	
4103.90.1300	----- Other	Pcs.	
4103.90.2000	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4104	- Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared:		
	-- In the wet state (including wet-blue):		
4104.11	--- Full grains, unsplit; grain splits:		
	---- Whole bovine leather, of a unit surface area not exceeding 28 square feet (2.6 m2):		
4104.11.1000	----- Upper leather, lining leather	m2	
4104.11.2000	----- Other	m2	
	---- Other:		
4104.11.3000	----- Buffalo	m2	
	---- Other:		
4104.11.4000	----- Upper leather; sole leather	m2	
	----- Other:		
	----- Wet blues:		
4104.11.5030	----- Not split	Pcs.	
	----- Split:		
4104.11.5040	----- Grains	Pcs.	
4104.11.5070	----- Other	kg	
4104.11.5080	----- Other	kg	
4104.19	--- Other:		
	---- Whole bovine leather, of a unit surface area not exceeding 28 square feet (2.6 m2):		
4104.19.1000	----- Upper leather, lining leather	m2	
4104.19.2000	----- Other	m2	
	---- Other:		
4104.19.3000	----- Buffalo	m2	
	---- Other:		
4104.19.4000	----- Upper leather; sole leather	m2	
	----- Other:		
	----- Wet blues:		
4104.19.5030	----- Not split	Pcs.	
	----- Split:		
4104.19.5040	----- Grains	Pcs.	
4104.19.5070	----- Other	kg	
4104.19.5080	----- Other	kg	
	-- In the dry state (crust):		
4104.41	--- Full grains, unsplit; grain splits:		
	---- Whole bovine leather, of a unit surface area not exceeding 28 square feet (2.6 m2):		
4104.41.1000	----- Upper leather; lining leather	m2	
4104.41.2000	----- Other	m2	
	---- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4104.41.3000	----- Buffalo	m2	
	----- Other:		
4104.41.4000	----- Upper leather, sole leather	m2	
4104.41.5000	----- Other	m2	
4104.49	--- Other:		
	---- Whole bovine leather, of a unit surface area not exceeding 28 square feet (2.6 m2):		
4104.49.1000	---- Upper leather; lining leather	m2	
4104.49.2000	---- Other	m2	
	---- Other:		
4104.49.3000	----- Buffalo	m2	
	----- Other:		
4104.49.4000	----- Upper leather, sole leather	m2	
4104.49.5000	----- Other	m2	
4105	- Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared:		
4105.10.0000	-- In the wet state (including wet-blue)	m2	
4105.30.0000	-- In the dry state (crust)	m2	
4106	- Tanned or crust skins of other animals, without wool or hair on, whether or not split, but not further prepared:		
	-- Of goats or kids:		
4106.21.0000	--- In the wet state (including wet-blue)	m2	
4106.22.0000	--- In the dry state (crust)	m2	
	-- Of swine:		
4106.31.0000	--- In the wet state (including wet-blue)	m2	
4106.32.0000	--- In the dry state (crust)	m2	
4106.40.0000	-- Of reptiles	m2	
	-- Other:		
4106.91.0000	--- In the wet state (including wet-blue)	m2	
4106.92.0000	--- In the dry state (crust)	m2	
4107	- Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 4114:		
	-- Whole hides and skins:		
4107.11	--- Full grains, unsplit:		
	---- Of bovines, and of a unit surface area not exceeding 28 square feet (2.6 m2):		
4107.11.1000	----- Upper leather, lining leather	m2	
	----- Other:		
4107.11.2000	----- Not fancy	m2	
4107.11.3000	----- Fancy	m2	
	---- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4107.11.4000	----- Buffalo	m2	
	----- Other:		
4107.11.5000	----- Upholstery leather	m2	
	----- Upper leather; sole leather:		
4107.11.6010	----- Upper leather	m2	
4107.11.6060	----- Sole leather	m2	
	----- Other:		
	----- Not fancy:		
4107.11.7030	----- Belting	m2	
4107.11.7040	----- Glove and garment	m2	
4107.11.7050	----- Bag, case, strip and collar	m2	
4107.11.7090	----- Other	m2	
4107.11.8000	----- Fancy	m2	
4107.12	--- Grain splits:		
	---- Of bovines, and of a unit surface area not exceeding 28 square feet (2.6 m2):		
4107.12.1000	----- Upper leather, lining leather	m2	
	----- Other:		
4107.12.2000	----- Not fancy	m2	
4107.12.3000	----- Fancy	m2	
	---- Other:		
4107.12.4000	----- Buffalo	m2	
	----- Other:		
4107.12.5000	----- Upholstery leather	m2	
	----- Upper leather; sole leather:		
4107.12.6010	----- Upper leather	m2	
4107.12.6060	----- Sole leather	m2	
	----- Other:		
	----- Not fancy:		
4107.12.7030	----- Belting	m2	
4107.12.7040	----- Glove and garment	m2	
4107.12.7050	----- Bag, case, strap and collar	m2	
4107.12.7090	----- Other	m2	
4107.12.8000	----- Fancy	m2	
4107.19	--- Other:		
	---- Of bovines, and of a unit surface not exceeding 28 square feet (2.6 m2):		
4107.19.1000	----- Upper leather, lining leather	m2	
	----- Other:		
4107.19.2000	----- Not fancy	m2	
4107.19.3000	----- Fancy	m2	
	---- Other:		
4107.19.4000	----- Buffalo	m2	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	----- Other:		
4107.19.5000	----- Upholstery leather	m2	
	----- Upper leather; sole leather:		
4107.19.6010	----- Upper leather	m2	
4107.19.6050	----- Sole leather	m2	
	----- Other:		
	----- Not fancy:		
4107.19.7030	----- Belting	m2	
4107.19.7040	----- Glove and garment	m2	
4107.19.7050	----- Bag, case, strap and collar	m2	
4107.19.7090	----- Other	m2	
4107.19.8000	----- Fancy	m2	
	-- Other, including sides:		
4107.91	--- Full grains, unsplit:		
4107.91.4000	---- Buffalo	m2	
	---- Other:		
4107.91.5000	----- Upholstery leather	m2	
	----- Upper leather; sole leather:		
4107.91.6010	----- Upper leather	m2	
4107.91.6050	----- Sole leather	m2	
	----- Other:		
	----- Not fancy:		
4107.91.7030	----- Belting	m2	
4107.91.7040	----- Glove and garment	m2	
4107.91.7050	----- Bag, case, strap and collar	m2	
4107.91.7090	----- Other	m2	
4107.91.8000	----- Fancy	m2	
4107.92	--- Grain splits:		
4107.92.4000	---- Buffalo	m2	
	---- Other:		
4107.92.5000	----- Upholstery leather	m2	
	----- Upper leather; sole leather:		
4107.92.6010	----- Upper leather	m2	
4107.92.6050	----- Sole leather	m2	
	----- Other:		
	----- Not fancy:		
4107.92.7030	----- Belting	m2	
4107.92.7040	----- Glove and garment	m2	
4107.92.7050	----- Bag, case, strap and collar	m2	
4107.92.7090	----- Other	m2	
4107.92.8000	----- Fancy	m2	
4107.99	--- Other:		
4107.99.4000	---- Buffalo	m2	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Other:		
4107.99.5000	----- Upholstery leather	m2	
	----- Upper leather; sole leather:		
4107.99.6010	----- Upper leather	m2	
4107.99.6050	----- Sole leather	m2	
	----- Other:		
	----- Not fancy:		
4107.99.7030	----- Belting	m2	
4107.99.7040	----- Glove and garment	m2	
4107.99.7050	----- Bag, case, strap and collar	m2	
4107.99.7090	----- Other	m2	
4107.99.8000	----- Fancy	m2	
4112	- Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 4114:		
	-- Not fancy:		
4112.00.3030	--- Garment	m2	
4112.00.3060	--- Other	m2	
4112.00.6000	-- Fancy	m2	
4113	- Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 4114:		
4113.10.3550	-- Of goats or kids	m2	
4113.20.0000	-- Of swine	m2	
4113.30.0000	-- Of reptiles	m2	
4113.90.0000	-- Other	m2	
4114	- Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallized leather:		
4114.10.0000	-- Chamois (including combination chamois) leather	m2	
4114.20.0000	-- Patent leather and patent laminated leather; metallized leather	m2	
4115	- Composition leather with a basis of leather or leather fiber, in slabs, sheets or strips, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour:		
4115.10.0000	-- Composition leather with a basis of leather or leather fiber, in slabs, sheets or strips, whether or not in rolls	kg	
4115.20.0000	-- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
42	Articles of Leather; Saddlery and Harness; Travel Goods, Handbags and Similar Containers; Articles of Catgut (Other than Silkworm Gut)		
4201	- Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material:		
4201.00.3000	-- Dog leashes, collars, muzzles, harnesses, and similar dog equipment	X	
4201.00.6000	-- Other	X	
4202	- Trunks, suitcases, vanity cases, attach, cases, briefcases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; traveling bags, insulated food or beverages bags, toiletry bags, knapsacks and backpacks, handbags, shopping bags, wallets, purses, map cases, cigarette cases, tobacco bags, sports bags, bottle cases, jewelry boxes, powder cases, cutlery cases and similar containers, of leapouches, tool thereof of composition leather, of plastic sheeting, of textile materials, of vulcanized fiber or of paperboard, or wholly or mainly covered with such materials or with paper:		
	-- Trunks, suitcases, vanity cases, attach, cases, briefcases, school satchels and similar containers:		
4202.11.0000	--- With outer surface of leather or of composition leather	No.	
4202.12.0000	--- With outer surface of plastics or of textile materials	No.	kg
4202.19.0000	--- Other	No.	
	-- Handbags, whether or not with shoulder strap, including those without handle:		
4202.21.0000	--- With outer surface of leather or of composition leather	No.	
4202.22.0000	--- With outer surface of sheeting of plastics or of textile materials	No.	kg
4202.29.0000	--- Other	No.	
	-- Articles of a kind normally carried in the pocket or in the handbag:		
4202.31.0000	--- With outer surface of leather or of composition leather	No.	
4202.32.0000	--- With outer surface of sheeting of plastics or of textile materials	No.	kg
4202.39.0000	--- Other	No.	kg
	-- Other:		
4202.91	--- With outer surface of leather or of composition leather:		
4202.91.0010	---- Golf bags	No.	
4202.91.0040	---- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4202.92	- - - With outer surface of sheeting of plastics or of textile materials:		
4202.92.0500	- - - - Insulated food or beverage bags	No.	
4202.92.5000	- - - - Musical instrument cases	No.	
4202.92.7000	- - - - Other	No.	kg
4202.99.0000	- - - Other	No.	kg
4203	- Articles of apparel and clothing accessories, of leather or of composition leather:		
4203.10	- - Articles of apparel:		
4203.10.0010	- - - Coats and jackets, not of reptile leather	No.	
4203.10.0090	- - - Other	No.	
	- - Gloves, mittens and mitts:		
4203.21.0000	- - - Specially designed for use in sports	No.	
4203.29.0000	- - - Other	Dz prs.	
4203.30.0000	- - Belts and bandoliers with or without buckles (except buckles classifiable in heading 7115)	X	
4203.40.0000	- - Other clothing accessories	X	
4205	- Other articles of leather or of composition leather:		
4205.00.1500	- - Of a kind used in machinery or mechanical appliances or for other technical uses	X	
4205.00.5000	- - Other	X	
4206	- Articles of gut (other than silkworm gut), of goldbeater's skin, of bladders or of tendons:		
4206.00.1000	- - Of catgut	X	
4206.00.9000	- - Other	X	
43	Furskins and Artificial Fur; Manufactures Thereof		
4301	- Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 4101, 4102 or 4103:		
4301.10.0000	- - Of mink, whole, with or without head, tail or paws	No.	
4301.30.0000	- - Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	No.	
4301.60.0000	- - Of fox, whole, with or without head, tail or paws	No.	
4301.80	- - Other furskins, whole, with or without head, tail or paws:		
4301.80.0210	- - - Of nutria	No.	
4301.80.0297	- - - Other	No.	
4301.90.0000	- - Heads, tails, paws and other pieces or cuttings, suitable for furrier's use	X	
4302	- Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 4303:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	- - Whole skins, with or without head, tail or paws, not assembled:		
4302.11.0000	- - - Of mink	No.	
4302.19	- - - Other:		
4302.19.1300	- - - - Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb		
		No.	
4302.19.5000	- - - - Other	No.	
4302.20.0000	- - Heads, tails, paws and other pieces or cuttings, not assembled		
		X	
4302.30.0000	- - Whole skins and pieces or cuttings thereof, assembled	X	
4303	- Articles of apparel, clothing accessories and other articles of furskin:		
4303.10	- - Articles of apparel and clothing accessories:		
4303.10.0030	- - - Of mink	No.	
4303.10.0060	- - - Other	No.	
4303.90.0000	- - Other	X	
4304.00.0000	- Artificial fur and articles thereof	X	
44	Wood and Articles of Wood; Wood Charcoal		
4401	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms:		
4401.10.0000	- - Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms		
		X	
	- - Wood in chips or particles:		
4401.21.0000	- - - Coniferous	t-Dry weight basis	
4401.22.0000	- - - Nonconiferous	t-Dry weight basis	
	- - Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms:		
4401.31.0000	- - - Wood pellets	kg	
4401.39.0000	- - - Other	kg	
4402	- Wood charcoal (including shell or nut charcoal), whether or not agglomerated:		
4402.10.0000	- - Of bamboo	t	
4402.90.0000	- - Other	t	
4403	- Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared (not including lumber of heading 4407):		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4403.10	-- Treated with paint, stain, creosote or other preservatives:		
4403.10.0030	--- Poles, piles and posts	No.	
4403.10.0060	--- Other	m3	
4403.20	-- Other, coniferous:		
4403.20.0005	--- Pulpwood	m3	
4403.20.0010	--- Poles, piles and posts	No.	
	--- Logs and timber:		
	---- Pine (Pinus spp.):		
4403.20.0020	----- Southern yellow pine ((loblolly pine (Pinus taeda)), long leaf pine (Pinus palustris), pitch pine (Pinus rigida), short leaf pine (Pinus echinata), slash pine (Pinus elliotii), and Virginia pine (Pinus virginiana))	m3	
4403.20.0025	----- Ponderosa pine (Pinus ponderosa)	m3	
4403.20.0030	----- Other	m3	
4403.20.0035	---- Spruce (Picea spp.)	m3	
4403.20.0040	---- Douglas-fir (Pseudotsuga menziesii)	m3	
4403.20.0045	---- Port Orford cedar (Chamaecyparis lawsoniana)	m3	
4403.20.0050	---- Western hemlock (Tsuga heterophylla)	m3	
4403.20.0055	---- Western red cedar (Thuja plicata)	m3	
4403.20.0060	---- Other	m3	
4403.20.0065	--- Other	m3	
	-- Other, of tropical wood:		
4403.41.0000	--- Dark Red Meranti, Light Red Meranti and Meranti Bakau	m3	
4403.49.0100	--- Other	m3	
	-- Other:		
4403.91	--- Of oak (Quercus spp.):		
4403.91.0020	---- Red oak.	m3	
4403.91.0040	---- Other	m3	
4403.92.0000	--- Of beech (Fagus spp.)	m3	
4403.99	--- Other:		
4403.99.0018	---- Pulpwood	m3	
4403.99.0021	---- Poles, piles and posts	No.	
	---- Other:		
4403.99.0030	----- Of birch (Betula spp.)	m3	
4403.99.0040	----- Of ash (Fraxinus spp.)	m3	
4403.99.0050	----- Of western red alder (Alnus rubra).	m3	
4403.99.0055	----- Of cherry (Prunus spp.)	m3	
4403.99.0060	----- Of maple (Acer spp.)	m3	
4403.99.0065	----- Of yellow poplar (Liriodendron tulipifera)	m3	
4403.99.0070	----- Of walnut (Juglans spp.)	m3	
4403.99.0075	----- Of paulownia (Paulownia spp.)	m3	
4403.99.0092	----- Other	m3	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4404	- Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; chipwood and the like:		
4404.10	-- Coniferous:		
4404.10.0040	--- Fence pickets, palings, and rails	X	
4404.10.0095	--- Other	X	
4404.20	-- Nonconiferous:		
4404.20.0040	--- Fence pickets, palings, and rails	X	
4404.20.0095	--- Other	X	
4405.00.0000	- Wood wool (excelsior); wood flour	kg	
4406	- Railway or tramway sleepers (cross-ties) of wood:		
4406.10.0000	-- Not impregnated	m3	No.
4406.90.0000	-- Other	m3	No.
4407	- Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm (.236 inch) (lumber):		
4407.10	-- Coniferous:		
4407.10.0101	--- Finger-jointed	m3	
	--- Other:		
4407.10.0102	---- Treated with paint, stain, creosote or other preservative	m3	
	---- Not treated:		
4407.10.0115	----- Mixtures of spruce, pine, and fir ("S-P-F")	m3	
4407.10.0116	----- Mixtures of western hemlock and amabilis fir ("hem-fir")	m3	
	----- Other:		
	----- Sitka spruce (Pices sitchensis):		
4407.10.0117	----- Rough	m3	
4407.10.0118	----- Other	m3	
	----- Other spruce:		
4407.10.0119	----- Rough	m3	
4407.10.0120	----- Other	m3	
	----- Eastern white pine (Pinus strobus) and red pine (Pinus resinosa):		
4407.10.0142	----- Rough	m3	
4407.10.0143	----- Other	m3	
	----- Lodgepole pine (Pinus contorta):		
4407.10.0144	----- Rough	m3	
4407.10.0145	----- Other	m3	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	----- Southern yellow pine ((Loblolly pine) (Pinus taeda)), long leaf pine (Pinus palustris), pitch pine (Pinus rigida), short leaf pine (Pinus echinata), slash pine (Pinus elliotti) and Virginia pine (Pinus virginiana):		
4407.10.0146	----- Rough	m3	
4407.10.0147	----- Other	m3	
	----- Ponderosa pine (Pinus ponderosa):		
4407.10.0148	----- Rough	m3	
4407.10.0149	----- Other	m3	
	----- Other pine:		
4407.10.0152	----- Rough	m3	
4407.10.0153	----- Other	m3	
	----- Douglas-fir (Pseudotsuga menziesii):		
	----- Rough:		
4407.10.0154	----- Having a minimum dimension less than 5.1 centimeters (2.008 inches)	m3	
4407.10.0155	----- Having a minimum dimension 5.1 centimeters (2.008 inches) or more but less than 12.7 centimeters (5 inches)	m3	
4407.10.0156	----- Having a minimum dimension 12.7 centimeters (5 inches) or more	m3	
4407.10.0157	----- Other	m3	
	----- Fir (Abies spp.):		
4407.10.0158	----- Rough	m3	
4407.10.0159	----- Other	m3	
	----- Hemlock (Tsuga spp.):		
4407.10.0164	----- Rough	m3	
4407.10.0165	----- Other	m3	
	----- Larch (Larix spp.):		
4407.10.0166	----- Rough	m3	
4407.10.0167	----- Other	m3	
	----- Western red cedar (Thuja plicata):		
4407.10.0168	----- Rough	m3	
4407.10.0169	----- Other	m3	
	----- Yellow cedar (Chamaecyparis nootkatensis):		
4407.10.0174	----- Rough	m3	
4407.10.0175	----- Other	m3	
	----- Other cedar (Juniperus spp., Thuja spp., Cupressus spp., Libocedrus spp., and Chamaecyparis spp., other than Chamaecyparis nootkatensis spp.):		
4407.10.0176	----- Rough	m3	
4407.10.0177	----- Other	m3	
	----- Redwood (Sequoia sempervirens):		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4407.10.0182	----- Rough	m3	
4407.10.0183	----- Other	m3	
	----- Other:		
4407.10.0192	----- Rough	m3	
4407.10.0193	----- Other	m3	
	-- Of tropical wood:		
4407.21.0000	--- Mahogany (Swietenia spp.)	m3	
4407.22.0000	--- Virola, Imbua and Balsa	m3	
4407.25.0000	--- Dark Red Meranti, Light Red Meranti and Meranti Bakau	m3	
4407.26.0000	--- White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	m3	
4407.27.0000	--- Sapelli	m3	
4407.28.0000	--- Iroko	m3	
4407.29.0102	--- Other	m3	
	-- Other:		
4407.91	--- Of oak (Quercus spp.):		
4407.91.0022	---- Red oak	m3	
4407.91.0063	---- Other oak	m3	
4407.92.0000	--- Of beech (Fagus spp.)	m3	
4407.93	--- Of maple (Acer spp.):		
4407.93.0010	---- Hard maple	m3	
4407.93.0020	---- Other	m3	
4407.94.0000	--- Of cherry (Prunus spp.)	m3	
4407.95.0000	--- Of ash (Fraxinus spp.)	m3	
4407.99	--- Other:		
4407.99.0110	---- Birch (Betula spp.)	m3	
4407.99.0142	---- Hickory (Carya spp.) and pecan (Carya illinoensis, Carya pecan)	m3	
4407.99.0161	---- Walnut (Juglans spp.)	m3	
4407.99.0163	---- Western red alder (Alnus rubra)	m3	
4407.99.0172	---- Yellow poplar (Liriodendron tulipifera)	m3	
4407.99.0192	---- Other nonconiferous	m3	
4408	- 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 (.236 inches):		
4408.10.0100	-- Coniferous	m2	
	-- Of tropical wood:		
4408.31.0100	--- Dark Red Meranti, Light Red Meranti, and Meranti Bakau.	m2	
4408.39.0200	--- Other	m2	
4408.90	-- Other:		
	--- Spliced or end-jointed:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4408.90.0105	---- Ash (Fraxinus spp.)	m2	
4408.90.0110	---- Birch (Betula spp.).	m2	
4408.90.0115	---- Cherry (Prunus spp.)	m2	
4408.90.0121	---- Maple (Acer spp.)	m2	
	---- Oak (Quercus spp.):		
4408.90.0131	----- Red	m2	
4408.90.0137	----- Other	m2	
4408.90.0145	---- Walnut (Juglans spp.)	m2	
4408.90.0151	---- Other	m2	
4408.90.0189	--- Other	m2	
4409	- 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 edge-jointed:		
4409.10	-- Coniferous:		
4409.10.1000	--- Wood siding	m2	
4409.10.2000	--- Wood flooring	m2	
4409.10.3000	--- Wood moldings	m	
4409.10.7000	--- Wood dowel rods	m	
4409.10.9000	--- Other	m3	
	-- Nonconiferous:		
4409.21.0000	--- Of bamboo	m2	
4409.22.0000	--- Of tropical wood	m2	
	--- Other:		
4409.29.1100	---- Wood siding	m2	
4409.29.2600	---- Wood flooring	m2	
4409.29.4600	---- Wood moldings	m	
4409.29.7100	---- Wood dowel rods	m	
4409.29.9600	---- Other	m3	
4410	- Particle board, oriented strand (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances:		
	-- Of wood:		
4410.11	--- Particle board:		
4410.11.0010	---- Unworked or not further worked than sanded	m3	kg
4410.11.0020	---- Surface-covered with melamine-impregnated paper	m3	kg
4410.11.0030	---- Surface-covered with decorative laminates of plastic	m3	kg
4410.11.0060	---- Other	m3	kg
4410.12	--- Oriented strand board (OSB):		
4410.12.0010	---- Unworked or not further worked than sanded	m3	kg
4410.12.0020	---- Other	m3	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4410.19	--- Other:		
4410.19.0010	---- Unworked or not further worked than sanded	m3	kg
4410.19.0020	---- Surface-covered with melamine-impregnated paper	m3	kg
4410.19.0030	---- Surface-covered with decorative laminates of plastic	m3	kg
4410.19.0060	---- Other	m3	kg
4410.90.0000	-- Other	m3	
4411	- Fiberboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances:		
	-- Medium density fiberboard (MDF):		
4411.12	--- Of a thickness not exceeding 5 mm:		
4411.12.1000	---- Not mechanically worked or surface covered	m3	
4411.12.8000	---- Other	m3	
4411.13	--- Of a thickness exceeding 5 mm but not exceeding 9 mm:		
4411.13.1000	---- Not mechanically worked or surface covered	m3	
4411.13.8000	---- Other	m3	
4411.14	--- Of a thickness exceeding 9mm:		
4411.14.1000	---- Not mechanically worked or surface covered	m3	
4411.14.8000	---- Other	m3	
	-- Other:		
4411.92	--- Of a density exceeding 0.8 g/cm3:		
4411.92.1000	---- Not mechanically worked or surface covered	m3	
4411.92.5000	---- Other	m3	
4411.93	--- Of a density exceeding 0.5 g/cm3 but not exceeding 0.8 g/cm3:		
4411.93.1000	---- Not mechanically worked or surface covered	m3	
4411.93.8000	---- Other	m3	
4411.94	--- Of a density not exceeding 0.5 g/m3:		
4411.94.1000	---- Not mechanically worked or surface covered	m3	
4411.94.8000	---- Other	m3	
4412	- Plywood, veneered panels and similar laminated wood:		
4412.10.0000	-- Of bamboo	m3	
	-- Other plywood consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm in thickness:		
4412.31.0005	--- With at least one outer ply of tropical wood	m3	
4412.32	--- Other, with at least one outer ply of nonconiferous wood:		
	---- Not surface covered, or surface covered with a clear or transparent material which does not obscure the grain, texture or markings of the face ply:		
4412.32.0600	----- With a face ply of Birch (Betula spp.)	m3	
4412.32.2600	----- With a face ply of Spanish cedar (Cedrela spp.) or walnut (Juglans spp.)	m3	
4412.32.3200	----- Other	m3	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4412.32.5700	---- Other	m3	
4412.39	--- Other, with both outer plies of coniferous wood:		
	---- Not surface covered, or surface covered with a clear or transparent material which does not obscure the grain, texture or markings of the face ply:		
4412.39.1000	----- With a face ply of Parana pine (<i>Araucaria angustifolia</i>)	m3	
4412.39.3000	----- With a face ply of European red pine (<i>Pinus silvestris</i>)	m3	
	---- Not surface covered, or surface covered with a Other:		
4412.39.4010	----- With at least one outer ply of Douglas fir (<i>Pseudotsuga menziesii</i>)	m3	
4412.39.4030	----- With at least one outer ply of long leaf pine (<i>Pinus palustris</i>); short leaf pine (<i>Pinus echinata</i>); southern yellow pine ((loblolly pine) (<i>Pinus taeda</i>)); slash pine (<i>Pinus elliotti</i>); pitch pine (<i>Pinus rigida</i>); or Virginia pine (<i>Pinus virginiana</i>)	m3	
4412.39.4080	----- Other	m3	
	---- Other:		
4412.39.5010	----- With at least one outer ply of Douglas fir (<i>Pseudotsuga menziesii</i>)	m3	
4412.39.5030	----- With at least one outer ply of long leaf pine (<i>Pinus palustris</i>); short leaf pine (<i>Pinus echinata</i>); southern yellow pine ((loblolly pine) (<i>Pinus taeda</i>)); slash pine (<i>Pinus elliotti</i>); pitch pine (<i>Pinus rigida</i>); or Virginia pine (<i>Pinus virginiana</i>)	m3	
4412.39.5050	----- Other	m3	
	-- Other:		
4412.94	--- Blockboard, laminboard and battenboard:		
4412.94.0010	---- With at least one outer ply of nonconiferous wood	m3	
4412.94.0050	---- Other	m3	
4412.99	--- Other:		
	---- With at least one outer ply of nonconiferous wood:		
4412.99.0600	----- Containing at least one layer of particle board	m3	
4412.99.1500	----- Other	m3	
	---- Other:		
4412.99.5600	----- Containing at least one layer of particle board	m3	
4412.99.6500	----- Other	m3	
4413.00.0000	- Densified wood, in blocks, plates, strips or profile shapes	kg	
4414.00.0000	- Wooden frames for paintings, photographs, mirrors or similar objects	No.	
4415	- Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4415.10.0000	-- Cases, boxes, crates, drums and similar packings; cable-drums	No.	
4415.20.0000	-- Pallets, box pallets and other load boards; pallet collars	No.	
4416	- Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves: -- Casks, barrels and hogsheads:		
4416.00.3010	--- New	No.	
	--- Used:		
4416.00.3020	---- Assembled (set up)	No.	
4416.00.3030	---- Unassembled (knocked down) -- Staves and hoops; tight barrelheads of softwood: --- New:	No.	
4416.00.6010	---- Staves	No.	
4416.00.6020	---- Hoops	No.	
4416.00.6030	---- Tight barrelheads --- Used:	No.	
4416.00.6040	---- Staves	No.	
4416.00.6050	---- Other -- Other:	No.	
4416.00.9020	--- New	X	
4416.00.9040	--- Used	X	
4417.00.0000	- Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees of wood	X	
4418	- Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels; shingles and shakes:		
4418.10.0000	-- Windows, french-windows and their frames	No.	
4418.20	-- Doors and their frames and thresholds:		
4418.20.0030	--- Flush doors	No.	
4418.20.0060	--- Other	No.	
4418.40.0000	-- Formwork (shuttering) for concrete constructional work	X	
4418.50.0000	-- Shingles and shakes	Square	
4418.60.0000	-- Posts and beams -- Assembled flooring panels: --- Of bamboo or with at least the top layer (wear layer) of bamboo	kg	
4418.73.0000		m2	
4418.74.0000	--- Other, for mosaic floors	m2	
4418.75.0000	--- Other, multilayer	m2	
4418.79.0002	--- Other -- Other:	m2	
4418.91.0000	--- Of bamboo	X	
4418.99	--- Other:		
4418.99.2000	---- Fabricated structural wood members	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4418.99.8000	---- Other	X	
4419	- Tableware and kitchenware, of wood:		
	-- Of bamboo:		
4419.11.0000	--- Bread boards, chopping boards and similar boards	X	
4419.12.0000	--- Chopsticks	X	
4419.19.0000	--- Other	X	
4419.90.0000	-- Other	X	
4420	- Wood marquetry and inlaid wood; caskets and cases for jewelry or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling within chapter 94:		
4420.10.0000	-- Statuettes and other ornaments of wood	X	
4420.90	-- Other:		
4420.90.7000	--- Jewelry boxes, silverware chests, cigar and cigarette boxes, microscope cases, tool or utensil cases and similar boxes, cases and chests, all the foregoing of wood	No.	
4420.90.8000	--- Other	X	
4421	- Other articles of wood:		
4421.10.0000	-- Clothes hangers	X	
	-- Other:		
4421.91.0000	--- Of bamboo	X	
4421.99	--- Other:		
4421.99.2500	---- Wood dowel pins	m	
4421.99.4500	---- Wood blinds, shutters, screens and shades, all the foregoing with or without their hardware	X	
4421.99.6500	---- Toothpicks, skewers, candy sticks, ice cream sticks, tongue depressors, drink mixers and similar small wares	X	
4421.99.7000	---- Pickets, palings, posts and rails, the foregoing which are sawn; assembled fence sections	X	
4421.99.9000	---- Other	X	
45	Cork and Articles of Cork		
4501	- Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork:		
4501.10.0000	-- Natural cork, raw or simply prepared	kg	
4501.90.0000	-- Other (including waste, granulated, crushed and ground)	kg	
4502.00.0000	- Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers)	kg	
4503	- Articles of natural cork:		
4503.10.0000	-- Corks and stoppers	kg	
4503.90.0000	-- Other	X	
4504	- Agglomerated cork (with or without a binding substance) and articles of agglomerated cork:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4504.10.0000	-- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including disks	kg	
4504.90.0000	-- Other	X	
4601	- Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting and screens):		
	-- Mats, matting and screens of vegetable materials:		
4601.21.0000	--- Of bamboo	X	
4601.22.0000	--- Of rattan	X	
4601.29.0000	--- Other	X	
	-- Other:		
4601.92.0000	--- Of bamboo	X	
4601.93.0000	--- Of rattan	X	
4601.94.0000	--- Of other vegetable materials	X	
4601.99	--- Other:		
4601.99.0500	---- Plaits and similar products of plaiting, whether or not assembled into strips	X	
4601.99.9000	---- Other	X	
4602	- Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from articles of heading 4601; articles of loofah:		
	-- Of vegetable materials:		
4602.11.0000	--- Of bamboo	X	
4602.12.0000	--- Of rattan	X	
4602.19.0000	--- Other	X	
4602.90.0000	-- Other	X	
47	Pulp of Wood or of Other Fibrous Cellulosic Material; Recovered (Waste and Scrap) Paper or Paperboard		
4701.00.0000	- Mechanical woodpulp	t-Air Dry Weight	
4702.00.0000	- Chemical woodpulp, dissolving grades	t-Air Dry Weight	
4703	- Chemical woodpulp, soda or sulfate, other than dissolving grades:		
	-- Unbleached:		
4703.11.0000	--- Coniferous	t-Air Dry Weight	
4703.19.0000	--- Nonconiferous	t-Air Dry Weight	
	-- Semibleached or bleached:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4703.21	- - - Coniferous:		
4703.21.0020	- - - - Semibleached	t-Air Dry Weight	
4703.21.0040	- - - - Bleached	t-Air Dry Weight	
4703.29	- - - Nonconiferous:		
4703.29.0020	- - - - Semibleached	t-Air Dry Weight	
4703.29.0040	- - - - Bleached	t-Air Dry Weight	
4704	- Chemical woodpulp, sulfite, other than dissolving grades: - - Unbleached:		
4704.11.0000	- - - Coniferous	t-Air Dry Weight	
4704.19.0000	- - - Nonconiferous	t-Air Dry Weight	
	- - Semibleached or bleached:		
4704.21.0000	- - - Coniferous	t-Air Dry Weight	
4704.29.0000	- - - Nonconiferous	t-Air Dry Weight	
4705.00.0000	- Wood pulp obtained by a combination of mechanical and chemical pulping processes	t-Air Dry Weight	
4706	- Pulps of fibers derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material:		
4706.10.0000	- - Cotton linters pulp	t-Air Dry Weight	
4706.20.0000	- - Pulps of fibers derived from recovered (waste and scrap) paper or paperboard	t-Air Dry Weight	
4706.30.0000	- - Other, of bamboo	t-Air Dry Weight	
	- - Other:		
4706.91.0000	- - - Mechanical	t-Air Dry Weight	
4706.92.0100	- - - Chemical	t-Air Dry Weight	
4706.93.0100	- - - Obtained by a combination of mechanical and chemical processes	t-Air Dry Weight	
4707	- Recovered (waste and scrap) paper and paperboard:		
4707.10.0000	- - Unbleached kraft paper or paperboard or corrugated paper or paperboard	t	
4707.20	- - Other paper or paperboard, made mainly of bleached chemical pulp, not colored in the mass:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4707.20.0020	--- High grade deinking paper and paperboard	t	
4707.20.0040	--- Other	t	
4707.30	-- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter):		
4707.30.0020	--- Newsprint	t	
4707.30.0040	--- Other	t	
4707.90.0000	-- Other, including unsorted waste and scrap	t	
48	Paper and Paperboard; Articles of Paper Pulp, of Paper or of Paperboard		
4801.00.0100	- Newsprint, in rolls or sheets	t	
4802	- Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 4801 or 4803; handmade paper and paperboard:		
4802.10.0000	-- Handmade paper and paperboard	kg	
4802.20	-- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard:		
4802.20.1000	--- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	m2	
	--- Other:		
4802.20.2000	---- Basic paper to be sensitized for use in photography	m2	
4802.20.4000	---- Other	m2	
4802.40.0002	-- Wallpaper base (hanging paper)	kg	
	-- Other paper and paperboard, not containing fibers obtained by a mechanical or chemi-mechanical process or of which not more than 10 percent by weight of the total fiber content consists of such fibers:		
4802.54	--- Weighing less than 40 g/m2 (grams per square meter):		
	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state:		
4802.54.1000	----- Writing paper	kg	
4802.54.3650	----- Other	kg	
	---- Other:		
4802.54.5000	----- Basic paper to be sensitized for use in photography	kg	
4802.54.6100	----- Other	kg	
4802.55	--- Weighing 40 g/m2 (grams per square meter) or more but not more than 150 g/m2 (grams per square meter), in rolls:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Of a width exceeding 15 cm:		
4802.55.1000	----- Writing and cover paper	kg	
4802.55.3550	----- Other	kg	
	---- Other:		
4802.55.6000	----- Basic paper to be sensitized for use in photography	kg	
4802.55.7000	----- Other	kg	
	-- Other paper and paperboard, not containing fibers obtained		
4802.56	--- Weighing 40 g/m2 or more but not more than 150 g/m2, in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:		
	---- With one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state:		
4802.56.1000	----- Writing and cover paper	kg	
4802.56.4550	----- Other	kg	
	---- Other:		
4802.56.6000	----- Basic paper to be sensitized for use in photography	kg	
4802.56.7000	----- Other	kg	
4802.57	--- Other, weighing 40 g/m2 or more but not more than 150 g/m2:		
4802.57.1000	---- Writing and cover paper	kg	
4802.57.5055	---- Other	kg	
4802.58	--- Weighing more than 150 g/m2 (grams per square meter):		
	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state:		
4802.58.1000	----- Writing and cover paper	kg	
4802.58.2040	----- Bristols	kg	
4802.58.2095	----- Other	kg	
	---- Other:		
4802.58.5000	----- Basic paper to be sensitized for use in photography	kg	
4802.58.6000	----- Other	kg	
	-- Other paper and paperboard, of which more than 10 percent by weight of the total fiber content consists of fibers obtained by a mechanical or chemi-mechanical process:		
4802.61	--- In rolls:		
	---- Of a width exceeding 15 cm:		
4802.61.1000	----- Writing and cover paper	kg	
4802.61.2000	----- Drawing paper	kg	
4802.61.3100	----- Other	kg	
	---- Other:		
4802.61.5000	----- Basic paper to be sensitized for use in photography	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4802.61.6000	----- Other -- Other paper and paperboard, of which more than 10 percent	kg	
4802.62	--- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state: ---- With one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state:		
4802.62.1000	----- Writing and cover paper	kg	
4802.62.2000	----- Drawing paper	kg	
4802.62.3000	----- Other ---- Other:	kg	
4802.62.5000	----- Basic paper to be sensitized for use in photography	kg	
4802.62.6100	----- Other	kg	
4802.69	--- Other:		
4802.69.1000	---- Writing and cover paper	kg	
4802.69.2000	---- Drawing paper	kg	
4802.69.3000	---- Other	kg	
4803.00.0000	- Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibers, whether or not creped, crinkled, embossed, perforated, surface-colored, surface-decorated or printed, in rolls or sheets	kg	
4804	- Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 4802 or 4803: -- Kraft liner:		
4804.11.0000	--- Unbleached	kg	
4804.19.0000	--- Other -- Sack (shipping) kraft paper:	kg	
4804.21.0000	--- Unbleached	kg	
4804.29.0000	--- Other -- Other kraft paper and paperboard weighing 150 g/m ² (grams per square meter) or less:	kg	
4804.31	--- Unbleached: ---- Wrapping (including packaging) paper:		
4804.31.4020	----- Bag and sack paper	kg	
4804.31.4040	----- Other	kg	
4804.31.5000	---- Other	kg	
4804.39	--- Other: ---- Wrapping (including packaging) paper:		
4804.39.4020	----- Bag and sack paper	kg	
4804.39.4040	----- Other	kg	
4804.39.6020	---- Base stock for trays, dishes, plates, cups and the like	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4804.39.7000	---- Other -- Other kraft paper and paperboard weighing more than 150 g/m2 (grams per square meter) but less than 225 g/m2 (grams per square meter):	kg	
4804.41	--- Unbleached:		
4804.41.2000	---- Wrapping (including packaging) paper	kg	
4804.41.4000	---- Other -- Other kraft paper and paperboard weighing more than	kg	
4804.42	--- Bleached uniformly throughout the mass and of which more than 95 percent by weight of the total fiber content consists of wood fibers obtained by a chemical process:		
4804.42.0010	---- Base stock for milk cartons and other beverage containers	kg	
	---- Other:		
4804.42.0020	----- Folding carton stock	kg	
4804.42.0030	----- Base stock for trays, dishes, plates, cups and the like	kg	
	----- Other:		
4804.42.0040	----- Base stock for packaging	kg	
4804.42.0050	----- Other	kg	
4804.49.0000	--- Other -- Other kraft paper and paperboard weighing 225 g/m2 (grams per square meter) or more:	kg	
4804.51.0000	--- Unbleached -- Other kraft paper and paperboard weighing 225 g/m2	kg	
4804.52	--- Bleached uniformly throughout the mass and of which more than 95 percent by weight of the total fiber content consists of wood fibers obtained by a chemical process:		
4804.52.0010	---- Base stock for milk cartons and other beverage containers	kg	
	---- Other:		
4804.52.0020	----- Folding carton stock	kg	
4804.52.0030	----- Base stock for trays, dishes, plates, cups and the like	kg	
	----- Other:		
4804.52.0040	----- Base stock for packaging	kg	
4804.52.0050	----- Other	kg	
4804.59.0000	--- Other	kg	
4805	- Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in note 3 to this chapter: -- Fluting paper:		
4805.11.0000	--- Semi-chemical fluting paper (corrugating medium)	kg	
4805.12	--- Straw fluting paper:		
4805.12.1000	---- Weighing 150 g/m2 or less	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4805.12.2000	---- Weighing over 150 g/m2	kg	
4805.19	--- Other:		
4805.19.1000	---- Weighing 150 g/m2 or less	kg	
4805.19.2000	---- Weighing over 150 g/m2	kg	
	-- Test liner (recycled liner board):		
4805.24	--- Weighing 150 g/m2 or less:		
4805.24.6550	---- Weighing not over 30 g/m2	kg	
4805.24.9000	---- Weighing over 30 g/m2	kg	
4805.25.0000	--- Weighing more than 150 g/m2	kg	
4805.30.0000	-- Sulfite wrapping paper.	kg	
4805.40.0000	-- Filter paper and paperboard	kg	
4805.50.0000	-- Felt paper and paperboard	kg	
	-- Other:		
4805.91	--- Weighing 150 g/m2 or less:		
4805.91.1000	---- Multi-ply paper and paperboard; bibulous and wrapping paper	kg	
4805.91.2000	---- Condenser paper	kg	
	---- Other:		
4805.91.6050	----- Weighing not over 30 g/m2	kg	
4805.91.9000	----- Weighing over 30 g/m2	kg	
4805.92	-- Weighing more than 150 g/m2 (grams per square meter) but less than 225 g/m2 (grams per square meter):		
4805.92.4010	--- Folding carton board	kg	
4805.92.4020	--- Construction paper	kg	
4805.92.4030	--- Liner board containing by weight less than 80 percent chemical sulfate wood pulp	kg	
4805.92.4055	--- Other	kg	
4805.93	-- Weighing 225 g/m2 (grams per square meter) or more:		
4805.93.4010	--- Folding carton board	kg	
4805.93.4015	--- Wet machine board	kg	
4805.93.4020	--- Construction paper	kg	
4805.93.4030	--- Liner board containing by weight less than 80 percent chemical sulfate wood pulp	kg	
4805.93.4055	--- Other	kg	
4806	- Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets:		
4806.10.0000	-- Vegetable parchment	kg	
4806.20.0000	-- Greaseproof papers	kg	
4806.30.0000	-- Tracing papers	kg	
4806.40.0000	-- Glassine and other glazed transparent or translucent papers	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4807	- Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets:		
4807.00.1000	-- Paper and paperboard, laminated internally with bitumen, tar or asphalt	kg	
	-- Other:		
4807.00.9100	--- Straw paper and paperboard, whether or not covered with paper other than straw paper	kg	
4807.00.9550	--- Other	kg	
4808	- Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 4803:		
4808.10.0000	-- Corrugated paper and paperboard, whether or not perforated	kg	
4808.40.0000	-- Kraft paper, creped or crinkled, whether or not embossed or perforated	kg	
4808.90.0000	-- Other	kg	
4809	- Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets:		
4809.20.0000	-- Self-copy paper	kg	
4809.90.0002	-- Other	kg	
4810	- Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface colored, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size:		
	-- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibers obtained by a mechanical or chemi-mechanical process or of which not more than 10 percent by weight of the total fiber content consists of such fibers:		
4810.13	--- In rolls:		
	---- Of a width exceeding 15 cm:		
	----- Weighing not more than 150 g/m ² (grams per square meter):		
4810.13.1100	----- Basic paper to be sensitized for use in photography	kg	
4810.13.1450	----- Other	kg	
	----- Weighing more than 150 g/m ² (grams per square meter):		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4810.13.2010	----- Coated on one side only	kg	
4810.13.2090	----- Other	kg	
	---- Other:		
4810.13.5000	----- Printed, embossed or perforated	kg	
	----- Other:		
4810.13.6000	----- Basic paper to be sensitized for use in photography	kg	
4810.13.7000	----- Other	kg	
4810.14	--- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:		
	---- With one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state:		
	----- Weighing not more than 150 g/m2:		
4810.14.1100	----- Basic paper to be sensitized for use in photography	kg	
4810.14.1450	----- Other	kg	
	----- Weighing more than 150 g/m2:		
4810.14.2010	----- Coated on one side only	kg	
4810.14.2090	----- Other	kg	
	---- Other:		
4810.14.5000	----- Printed, embossed or perforated	kg	
	----- Other:		
4810.14.6000	----- Basic paper to be sensitized for use in photography	kg	
4810.14.7000	----- Other	kg	
4810.19	--- Other:		
	---- Weighing not more than 150 g/m2:		
4810.19.1100	----- Basic paper to be sensitized for use in photography	kg	
4810.19.1550	----- Other	kg	
	---- Weighing more than 150 g/m2:		
4810.19.2010	----- Coated on one side only	kg	
4810.19.2090	----- Other	kg	
	-- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10 percent by weight of the total fiber content consists of fibers obtained by a mechanical or chemi-mechanical process:		
4810.22	--- Light-weight coated paper:		
4810.22.1000	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
	---- Other:		
4810.22.5000	----- Printed, embossed or perforated	kg	
	----- Other:		
4810.22.6000	----- Basic paper to be sensitized for use in photography	kg	
4810.22.7000	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4810.29	-- Paper and paperboard of a kind used for writing, printing		
	--- Other:		
4810.29.1000	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
	---- Other:		
4810.29.5000	----- Printed, embossed or perforated	kg	
	----- Other:		
4810.29.6000	----- Basic paper to be sensitized for use in photography	kg	
4810.29.7000	----- Other	kg	
	-- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:		
4810.31	--- Bleached uniformly throughout the mass and of which more than 95 percent by weight of the total fiber content consists of wood fibers obtained by a chemical process and weighing 150 g/m2 (grams per square meter) or less:		
	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state:		
4810.31.1020	----- Folding carton stock	kg	
4810.31.1040	----- Base stock for trays, dishes, plates, cups and the like	kg	
4810.31.1060	----- Other	kg	
	---- Other:		
4810.31.3000	----- Cards, not punched, for punch card machines, whether or not in strips	kg	
4810.31.6500	----- Other	kg	
4810.32	--- Bleached uniformly throughout the mass and of which more than 95 percent by weight of the total fiber content consists of wood fibers obtained by a chemical process and weighing more than 150 g/m2 (grams per square meter):		
	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state:		
4810.32.1020	----- Folding carton stock	kg	
4810.32.1040	----- Base stock for trays, dishes, plates, cups and the like	kg	
4810.32.1060	----- Other	kg	
	---- Other:		
4810.32.3000	----- Cards, not punched, for punch card machines, whether or not in strips	kg	
4810.32.6500	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4810.39	-- Kraft paper and paperboard, other than that of a kind used		
	--- Other:		
4810.39.1350	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
	---- Other:		
4810.39.3050	----- Cards, not punched, for punch card machines, whether or not in strips	kg	
4810.39.6550	----- Other	kg	
	-- Other paper and paperboard:		
4810.92	--- Multi-ply:		
4810.92.1350	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
	---- Other:		
4810.92.3000	----- Cards, not punched, for punch card machines, whether or not in strips	kg	
4810.92.6500	----- Other	kg	
4810.99	--- Other:		
4810.99.1000	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
	---- Other:		
4810.99.3000	----- Cards, not punched, for punch card machines, whether or not in strips	kg	
4810.99.6500	----- Other	kg	
4811	- Paper, paperboard, cellulose wadding and webs of cellulose fibers, coated, impregnated, covered, surface-colored, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 4803, 4809 or 4810:		
4811.10	-- Tarred, bituminized or asphalted paper and paperboard:		
4811.10.1100	--- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
	--- Other	kg	
4811.10.2100	-- Gummed or adhesive paper and paperboard:		
4811.41	--- Pressure-sensitive:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4811.41.1000	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
	---- Other:		
4811.41.2100	----- In strips or rolls	kg	
4811.41.3000	----- Other	kg	
4811.49	--- Other:		
4811.49.1000	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
	---- Other:		
4811.49.2100	----- In strips or rolls	kg	
4811.49.3000	----- Other	kg	
	-- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives):		
4811.51	--- Bleached, weighing more than 150 g/m2:		
	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state:		
	----- 0.3 mm or more in thickness:		
4811.51.2010	----- Base stock for milk cartons and other beverage containers	kg	
	----- Other:		
4811.51.2020	----- Folding carton stock	kg	
4811.51.2030	----- Base stock for trays, dishes, plates, cups and the like	kg	
4811.51.2060	----- Other	kg	
4811.51.4000	----- Other	kg	
4811.51.6000	---- Other	kg	
4811.59	--- Other:		
	---- In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state:		
4811.59.2000	----- Printing paper	kg	
	----- Other:		
4811.59.4020	----- Folding carton stock	kg	
4811.59.4040	----- Other	kg	
4811.59.6000	---- Other	kg	
4811.60	-- Paper and paperboard, coated, impregnated or covered with wax, paraffin, stearin, oil or glycerol:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4811.60.4000	- - - In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	kg	
4811.60.6000	- - - Other	kg	
4811.90	- - Other paper, paperboard, cellulose wadding and webs of cellulose fibers: - - - In strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state:		
4811.90.3000	- - - - Impregnated with latex	kg	
4811.90.5050	- - - - Other	kg	
4811.90.9000	- - - Other	kg	
4812.00.0000	- Filter blocks, slabs and plates, of paper pulp	kg	
4813	- Cigarette paper, whether or not cut to size or in the form of booklets or tubes: - - In the form of booklets or tubes	kg	
4813.10.0000	- - In the form of booklets or tubes	kg	
4813.20.0000	- - In rolls of a width not exceeding 5 cm (1.97 inches)	kg	
4813.90.0000	- - Other	kg	
4814	- Wallpaper and similar wall coverings; window transparencies of paper: - - Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, colored, design-printed or otherwise decorated layer of plastics	kg	
4814.20.0000	- - Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, colored, design-printed or otherwise decorated layer of plastics	kg	
4814.90.0200	- - Other	kg	
4816	- Carbon paper, self-copy paper and other copying or transfer papers, (other than of heading 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes: - - Self-copy paper	kg	
4816.20.0000	- - Self-copy paper	kg	
4816.90.0100	- - Other	kg	
4817	- Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery: - - Envelopes	Thsnds	
4817.10.0000	- - Envelopes	Thsnds	
4817.20.0000	- - Letter cards, plain postcards and correspondence cards	kg	
4817.30.0000	- - Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4818	- Toilet paper and similar paper, cellulose wadding or webs of cellulose fibers, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, table napkins, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibers:		
4818.10.0000	-- Toilet paper	kg	
4818.20	-- Handkerchiefs, cleansing or facial tissues and towels:		
4818.20.0020	--- Towels	kg	
4818.20.0040	--- Other	kg	
4818.30.0000	-- Tablecloths and table napkins	kg	
4818.50.0000	-- Articles of apparel and clothing accessories	kg	
4818.90.0000	-- Other	kg	
4819	- Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibers; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops, or the like:		
4819.10	-- Cartons, boxes and cases, of corrugated paper or paperboard:		
4819.10.0020	--- Sanitary food and beverage containers	kg	
4819.10.0040	--- Other	kg	
4819.20	-- Folding cartons, boxes and cases, of non-corrugated paper or paperboard:		
4819.20.0020	--- Sanitary food and beverage containers	kg	
4819.20.0040	--- Other	kg	
4819.30	-- Sacks and bags, having a base of a width of 40 cm (15.75 inches) or more:		
4819.30.0020	--- Shipping sacks and multi-wall bags, other than grocers	kg	
4819.30.0040	--- Other	kg	
4819.40	-- Other sacks and bags, including cones:		
4819.40.0020	--- Shipping sacks and multi-wall bags, other than grocers' bags	kg	
4819.40.0040	--- Other	kg	
4819.50	-- Other packing containers, including record sleeves:		
4819.50.2000	--- Sanitary food and beverage containers	kg	
4819.50.3000	--- Record sleeves	kg	
	--- Other:		
4819.50.4020	---- Fiber drums, cans, tubes and similar containers	kg	
	---- Other:		
4819.50.4040	---- Rigid boxes and cartons	kg	
4819.50.4060	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4819.60.0000	-- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	kg	
4820	- Registers, account books, notebooks, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers (including cover boards and book jackets), of paper or paperboard:		
4820.10.0000	-- Registers, account books, notebooks, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	No.	
4820.20.0000	-- Exercise books	No.	
4820.30	-- Binders (other than book covers), folders and file covers:		
4820.30.0020	--- Loose-leaf binders	kg	
4820.30.0040	--- Other.	kg	
4820.40.0000	-- Manifold business forms and interleaved carbon sets	kg	
4820.50.0000	-- Albums for samples or for collections	No.	
4820.90.0000	-- Other	kg	
4821	- Paper and paperboard labels of all kinds, whether or not printed:		
4821.10.0000	-- Printed	kg	
4821.90	-- Other:		
4821.90.2000	--- Pressure-sensitive	kg	
4821.90.4000	--- Other	kg	
4822	- Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened):		
4822.10.0000	-- Of a kind used for winding textile yarn	kg	
4822.90.0000	-- Other	kg	
4823	- Other paper, paperboard, cellulose wadding and webs of cellulose fibers, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibers:		
4823.20	-- Filter paper and paperboard:		
4823.20.1000	--- Paint filters and strainers	kg	
4823.20.9000	--- Other	kg	
4823.40.0000	-- Rolls, sheets and dials, printed for self-recording apparatus	kg	
	-- Trays, dishes, plates, cups and the like, of paper or paperboard:		
4823.61.0000	--- Of bamboo	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4823.69.0000	--- Other	kg	
4823.70.0000	-- Molded or pressed articles of paper pulp (e.g., trays, dishes and egg cartons)	kg	
4823.90.3100	-- Cards, not punched, for punch card machines, whether or not in strips	kg	
4823.90.8850	-- Other	kg	
49	Printed Books, Newspapers, Pictures and Other Products of the Printing Industry; Manuscripts, Typescripts and Plans		
4901	- Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets:		
4901.10.0000	-- In single sheets, whether or not folded	kg	
	-- Other:		
4901.91	--- Dictionaries and encyclopedias, and serial installments thereof:		
4901.91.0020	---- Dictionaries (including thesauruses)	No.	
4901.91.0040	---- Encyclopedias	No.	
4901.99	--- Other:		
4901.99.0010	---- Textbooks	No.	
4901.99.0020	---- Bound newspapers, journals and periodicals provided for in note 3 of this chapter	No.	
4901.99.0030	---- Directories	No.	
	---- Other:		
4901.99.0040	----- Bibles, testaments, prayer books and other religious books	No.	
4901.99.0050	----- Technical, scientific and professional books	No.	
4901.99.0055	----- Art and pictorial books	No.	
	----- Other:		
4901.99.0070	----- Hardbound books	No.	
4901.99.0075	----- Rack size paperbound books	No.	
	----- Other:		
4901.99.0091	----- Containing not more than 4 pages each (excluding covers)	No.	
4901.99.0092	----- Containing 5 or more pages each, but not more than 48 pages each (excluding covers)	No.	
4901.99.0093	----- Containing 49 or more pages each (excluding covers)	No.	
4902	- Newspapers, journals and periodicals, whether or not illustrated or containing advertising material:		
4902.10.0000	-- Appearing at least four times a week	kg	
4902.90	-- Other:		
4902.90.2020	--- Newspapers appearing less than four times a week	kg	
4902.90.2040	--- Other business and professional journals and periodicals (including single issues tied together for shipping purposes)	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4902.90.5000	- - - Other (including single issues tied together for shipping purposes)	No.	
4903.00.0000	- Children's picture, drawing or coloring books	No.	
4904	- Music, printed or in manuscript, whether or not bound or illustrated:		
4904.00.0020	- - Sheet music whether or not stapled or folded, but not otherwise bound	kg	
4904.00.0040	- - Other	No.	
4905	- Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed:		
4905.10.0000	- - Globes	kg	
	- - Other:		
4905.91.0000	- - - In book form	No.	
4905.99.0000	- - - Other	kg	
4906.00.0000	- Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitized paper and carbon copies of the foregoing	kg	
4907.00.0000	- Unused postage, revenue or similar stamps of current or new issue in the country to which they have, or will have, a recognized face value; stamp-impressed paper; banknotes; check forms; stock, share or bond certificates and similar documents of title	kg	
4908	- Transfers (decalcomanias, except toy):		
4908.10.0000	- - Transfers (decalcomanias), vitrifiable	kg	
4908.90.0000	- - Other	kg	
4909	- Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings:		
4909.00.2000	- - Postcards	Thsnds	
4909.00.4000	- - Other	Thsnds	
4910.00.0000	- Calendars of any kind, printed, including calendar blocks	kg	
4911	- Other printed matter, including printed pictures and photographs:		
4911.10	- - Trade advertising material, commercial catalogs and the like:		
4911.10.0050	- - - Catalogs	kg	
4911.10.0090	- - - Other	kg	
	- - Other:		
4911.91	- - - Pictures, designs and photographs:		
4911.91.0020	- - - - Posters	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
4911.91.0040	---- Other	kg	
4911.99.0000	--- Other	kg	
50	Silk		
5001.00.0000	- Silkworm cocoons suitable for reeling	kg	
5002.00.0000	- Raw silk (not thrown)	kg	
5003	- Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock):		
5003.00.1000	-- Not carded or combed	kg	
5003.00.9000	-- Other	kg	
5004.00.0000	- Silk yarn (other than yarn spun from silk waste) not put up for retail sale	kg	
5005.00.0000	- Yarn spun from silk waste, not put up for retail sale	kg	
5006.00.0000	- Silk yarn and yarn spun from silk waste, put up for retail sale; silkworm gut	kg	
5007	- Woven fabrics of silk or of silk waste:		
5007.10.0000	-- Fabrics of noil silk	m2	kg
5007.20.0000	-- Other fabrics, containing 85 percent or more by weight of silk or of silk waste other than noil silk	m2	kg
5007.90.0000	-- Other fabrics	m2	kg
51	Wool, Fine or Coarse Animal Hair; Horsehair Yarn and Woven Fabric		
5101	- Wool, not carded or combed:		
	-- Greasy, including fleece-washed wool:		
5101.11.0000	--- Shorn wool	cy kg	kg
5101.19.0000	--- Other	cy kg	kg
	-- Degreased, not carbonized:		
5101.21.0000	--- Shorn wool	cy kg	kg
5101.29.0000	--- Other	cy kg	kg
5101.30.0000	-- Carbonized	kg	
5102	- Fine or coarse animal hair, not carded or combed:		
	-- Fine animal hair:		
5102.11	--- Of Kashmir (cashmere) goats:		
5102.11.1000	---- Not processed in any manner beyond the degreased or carbonized condition	cy kg	kg
5102.11.9000	---- Other	cy kg	kg
5102.19	--- Other:		
	---- Not processed in any manner beyond the degreased or carbonized condition:		
5102.19.6030	----- Hair of the Angora goat (Mohair)	cy kg	kg
5102.19.6090	----- Other	cy kg	kg
5102.19.9550	---- Other	kg	
5102.20.0000	-- Coarse animal hair	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5103	- Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock:		
5103.10.0000	-- Noils of wool or of fine animal hair	kg	
5103.20.0000	-- Other waste of wool or of fine animal hair	kg	
5103.30.0000	-- Waste of coarse animal hair	kg	
5104.00.0000	- Garnetted stock of wool or of fine or coarse animal hair	kg	
5105	- Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments):		
5105.10.0000	-- Carded wool	kg	
	-- Wool tops and other combed wool:		
5105.21.0000	--- Combed wool in fragments	kg	
5105.29.0000	--- Other	kg	
	-- Fine animal hair, carded or combed:		
5105.31.0000	--- Of Kashmir (cashmere) goats	kg	
5105.39.0000	--- Other	kg	
5105.40.0000	-- Coarse animal hair, carded or combed	kg	
5106	- Yarn of carded wool, not put up for retail sale:		
5106.10	-- Containing 85 percent or more by weight of wool:		
5106.10.0010	--- Of which the average fiber diameter is not less than 34.40 microns	kg	
5106.10.0090	--- Other	kg	
5106.20.0000	-- Containing less than 85 percent by weight of wool	kg	
5107	- Yarn of combed wool, not put up for retail sale:		
5107.10.0000	-- Containing 85 percent or more by weight of wool	kg	
5107.20.0000	-- Containing less than 85 percent by weight of wool	kg	
5108	- Yarn of fine animal hair (carded or combed), not put up for retail sale:		
5108.10.0000	-- Carded	kg	
5108.20.0000	-- Combed	kg	
5109	- Yarn of wool or fine animal hair, put up for retail sale:		
5109.10.0000	-- Containing 85 percent or more by weight of wool or of fine animal hair	kg	
5109.90.0000	-- Other	kg	
5110.00.0000	- Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale	kg	
5111	- Woven fabrics of carded wool or of carded fine animal hair:		
	-- Containing 85 percent or more by weight of wool or of fine animal hair:		
5111.11.0000	--- Of a weight not exceeding 300 g/m2 (8.85 oz./sq. yd.)	m2	kg
5111.19.0000	--- Other	m2	kg
5111.20.0000	-- Other, mixed mainly or solely with manmade filaments	m2	kg
5111.30.0000	-- Other, mixed mainly or solely with manmade staple fibers	m2	kg
5111.90.0000	-- Other	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5112	- Woven fabrics of combed wool or of combed fine animal hair:		
	-- Containing 85 percent or more by weight of wool or of fine animal hair:		
5112.11.0000	--- Of a weight not exceeding 200 g/m2 (5.90 oz./sq. yd.)	m2	kg
5112.19.0000	--- Other	m2	kg
5112.20.0000	-- Other, mixed mainly or solely with manmade filaments	m2	kg
5112.30.0000	-- Other, mixed mainly or solely with manmade staple fibers	m2	kg
5112.90.0000	-- Other	m2	kg
5113.00.0000	- Woven fabrics of coarse animal hair or of horsehair	m2	kg
52	Cotton		
5201	- Cotton, not carded or combed:		
	-- Having a staple length under 28.575 mm (1 1/8 inches):		
5201.00.1025	--- Having a staple length under 25.4 mm (1 inch)	kg	
5201.00.1090	--- Other	kg	
	-- Having a staple length 28.575 mm (1 1/8 inches) or more:		
5201.00.2030	--- American Pima	kg	
5201.00.9000	--- Other	kg	
5202	- Cotton waste (including yarn waste and garnetted stock):		
5202.10.0000	-- Yarn waste (including thread waste)	kg	
	-- Other:		
5202.91.0000	--- Garnetted stock	kg	
5202.99.0000	--- Other	kg	
5203.00.0000	- Cotton, carded or combed	kg	
5204	- Cotton sewing thread, whether or not put up for retail sale:		
	-- Not put up for retail sale:		
5204.11.0000	--- Containing 85 percent or more by weight of cotton	kg	
5204.19.0000	--- Other	kg	
5204.20.0000	-- Put up for retail sale	kg	
5205	- Cotton yarn (other than sewing thread), containing 85 percent or more by weight of cotton, not put up for retail sale:		
	-- Single yarn, of uncombed fibers:		
5205.11.0000	--- Not exceeding 14 nm (8 cotton number)	kg	
5205.12.0000	--- Exceeding 14 nm (8 cotton number) but not exceeding 43 nm (25 cotton number)	kg	
5205.13.0000	--- Exceeding 43 nm (25 cotton number) but not exceeding 52 nm (31 cotton number)	kg	
5205.14.0000	--- Exceeding 52 nm (31 cotton number) but not exceeding 80 nm (47 cotton number)	kg	
5205.15.0000	--- Exceeding 80 nm (47 cotton number)	kg	
	-- Single yarn, of combed fibers:		
5205.21.0000	--- Not exceeding 14 nm (8 cotton number)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5205.22.0000	--- Exceeding 14 nm (8 cotton number) but not exceeding 43 nm (25 cotton number)	kg	
5205.23.0000	--- Exceeding 43 nm (25 cotton number) but not exceeding 52 nm (31 cotton number)	kg	
5205.24.0000	--- Exceeding 52 nm (31 cotton number) but not exceeding 80 nm (47 cotton number)	kg	
5205.26.0000	--- Exceeding 80 nm (47 cotton number) but not exceeding 94 nm (56 cotton number)	kg	
5205.27.0000	--- Exceeding 94 nm (56 cotton number) but not exceeding 120 nm (71 cotton number)	kg	
5205.28.0000	--- Exceeding 120 nm (71 cotton number)	kg	
	-- Multiple (folded) or cabled yarn, of uncombed fibers:		
5205.31.0000	--- Not exceeding 14 nm (8 cotton number) per single yarn	kg	
5205.32.0000	--- Exceeding 14 nm (8 cotton number) but not exceeding 43 nm (25 cotton number) per single yarn	kg	
5205.33.0000	--- Exceeding 43 nm (25 cotton number) but not exceeding 52 nm (31 cotton number) per single yarn	kg	
5205.34.0000	--- Exceeding 52 nm (31 cotton number) but not exceeding 80 nm (47 cotton number) per single yarn	kg	
5205.35.0000	--- Exceeding 80 nm (47 cotton number) per single yarn	kg	
	-- Multiple (folded) or cabled yarn, of combed fibers:		
5205.41.0000	--- Not exceeding 14 nm (8 cotton number) per single yarn	kg	
5205.42.0000	--- Exceeding 14 nm (8 cotton number) but not exceeding 43 nm (25 cotton number) per single yarn	kg	
5205.43.0000	--- Exceeding 43 nm (25 cotton number) but not exceeding 52 nm (31 cotton number) per single yarn	kg	
5205.44.0000	--- Exceeding 52 nm (31 cotton number) but not exceeding 80 nm (47 cotton number) per single yarn	kg	
5205.46.0000	--- Exceeding 80 nm (47 cotton number) but not exceeding 94 nm (56 cotton number) per single yarn	kg	
5205.47.0000	--- Exceeding 94 nm (56 cotton number) but not exceeding 120 nm (71 cotton number) per single yarn	kg	
5205.48.0000	--- Exceeding 120 nm (71 cotton number) per single yarn	kg	
5206	- Cotton yarn (other than sewing thread), containing less than 85 percent by weight of cotton, not put up for retail sale:		
	-- Single yarn, of uncombed fibers:		
5206.11.0000	--- Not exceeding 14 nm (8 cotton number)	kg	
5206.12.0000	--- Exceeding 14 nm (8 cotton number) but not exceeding 43 nm (25 cotton number)	kg	
5206.13.0000	--- Exceeding 43 nm (25 cotton number) but not exceeding 52 nm (31 cotton number)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5206.14.0000	--- Exceeding 52 nm (31 cotton number) but not exceeding 80 nm (47 cotton number)	kg	
5206.15.0000	--- Exceeding 80 nm (47 cotton number)	kg	
	-- Single yarn, of combed fibers:		
5206.21.0000	--- Not exceeding 14 nm (8 cotton number)	kg	
5206.22.0000	--- Exceeding 14 nm (8 cotton number) but not exceeding 43 nm (25 cotton number)	kg	
5206.23.0000	--- Exceeding 43 nm (25 cotton number) but not exceeding 52 nm (31 cotton number)	kg	
5206.24.0000	--- Exceeding 52 nm (31 cotton number) but not exceeding 80 nm (47 cotton number)	kg	
5206.25.0000	--- Exceeding 80 nm (47 cotton number)	kg	
	-- Multiple (folded) or cabled yarn, of uncombed fibers:		
5206.31.0000	--- Not exceeding 14 nm (8 cotton number) per single yarn	kg	
5206.32.0000	--- Exceeding 14 nm (8 cotton number) but not exceeding 43 nm (25 cotton number) per single yarn	kg	
5206.33.0000	--- Exceeding 43 nm (25 cotton number) but not exceeding 52 nm (31 cotton number) per single yarn	kg	
5206.34.0000	--- Exceeding 52 nm (31 cotton number) but not exceeding 80 nm (47 cotton number) per single yarn	kg	
5206.35.0000	--- Exceeding 80 nm (47 cotton number) per single yarn	kg	
	-- Multiple (folded) or cabled yarn, of combed fibers:		
5206.41.0000	--- Not exceeding 14 nm (8 cotton number) per single yarn	kg	
5206.42.0000	--- Exceeding 14 nm (8 cotton number) but not exceeding 43 nm (25 cotton number) per single yarn	kg	
5206.43.0000	--- Exceeding 43 nm (25 cotton number) but not exceeding 52 nm (31 cotton number) per single yarn	kg	
5206.44.0000	--- Exceeding 52 nm (31 cotton number) but not exceeding 80 nm (47 cotton number) per single yarn	kg	
5206.45.0000	--- Exceeding 80 nm (47 cotton number) per single yarn	kg	
5207	- Cotton yarn (other than sewing thread) put up for retail sale:		
5207.10.0000	-- Containing 85 percent or more by weight of cotton	kg	
5207.90.0000	-- Other	kg	
5208	- Woven fabrics of cotton, containing 85 percent or more by weight of cotton, weighing not more than 200 g/m2 (5.898 oz./sq. yd.):		
	-- Unbleached:		
5208.11	--- Plain weave, weighing not more than 100 g/m2 (2.949 oz./sq. yd.):		
	---- Of number 42 or lower number:		
5208.11.2020	----- Poplin or broadcloth	m2	kg
5208.11.2040	----- Sheeting	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5208.11.2090	----- Cheesecloth	m2	kg
	---- Of number 43 to 68:		
5208.11.4020	----- Poplin or broadcloth	m2	kg
5208.11.4040	----- Sheeting	m2	kg
5208.11.4060	----- Printcloth	m2	kg
5208.11.4090	----- Cheesecloth	m2	kg
	---- Of number 69 or higher number:		
5208.11.8020	----- Poplin or broadcloth	m2	kg
5208.11.9000	----- Other	m2	kg
5208.12	--- Plain weave, weighing more than 100 g/m2 (2.949 oz./sq. yd.):		
	---- Of number 42 or lower number:		
5208.12.4020	----- Poplin or broadcloth	m2	kg
5208.12.4040	----- Sheeting	m2	kg
5208.12.4090	----- Cheesecloth	m2	kg
	---- Of number 43 to 68:		
5208.12.6020	----- Poplin or broadcloth	m2	kg
5208.12.6040	----- Sheeting	m2	kg
5208.12.6060	----- Printcloth	m2	kg
5208.12.6090	----- Cheesecloth	m2	kg
	---- Of number 69 or higher:		
5208.12.8020	----- Poplin or broadcloth	m2	kg
5208.12.8090	----- Cheesecloth; lawns, voiles or batistes	m2	kg
5208.13.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5208.19	--- Other fabrics:		
5208.19.2000	---- Satin weave or twill weave	m2	kg
5208.19.9000	---- Other	m2	kg
	-- Bleached:		
5208.21	--- Plain weave, weighing not more than 100 g/m2 (2.949 oz./sq. yd.):		
	---- Of number 42 or lower number:		
5208.21.2020	----- Poplin or broadcloth	m2	kg
5208.21.2040	----- Sheeting	m2	kg
5208.21.2090	----- Cheesecloth	m2	kg
	---- Of numbers 43 to 68:		
5208.21.4020	----- Poplin or broadcloth	m2	kg
5208.21.4040	----- Sheeting	m2	kg
5208.21.4060	----- Printcloth	m2	kg
5208.21.4090	----- Cheesecloth	m2	kg
	---- Of number 69 or higher number:		
5208.21.6020	----- Poplin or broadcloth	m2	kg
5208.21.6090	----- Cheesecloth; lawns, voiles or batistes	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5208.22	--- Plain weave, weighing more than 100 g/m2 (2.949 oz./sq. yd.):		
	---- Of number 42 or lower number:		
5208.22.4020	----- Poplin or broadcloth	m2	kg
5208.22.4040	----- Sheeting	m2	kg
5208.22.4090	----- Cheesecloth	m2	kg
	---- Of number 43 to 68:		
5208.22.6020	----- Poplin or broadcloth	m2	kg
5208.22.6040	----- Sheeting	m2	kg
5208.22.6060	----- Printcloth	m2	kg
5208.22.6090	----- Cheesecloth	m2	kg
	---- Of number 69 or higher number:		
5208.22.8020	----- Poplin or broadcloth	m2	kg
5208.22.8090	----- Cheesecloth; lawns, voiles or batistes	m2	kg
5208.23.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5208.29	--- Other fabrics:		
5208.29.2000	---- Satin weave or twill weave	m2	kg
5208.29.9000	---- Other	m2	kg
	-- Dyed:		
5208.31	--- Plain weave, weighing not more than 100 g/m2 (2.949 oz./sq. yd.):		
5208.31.2000	---- Hand-loomed fabrics	m2	kg
	---- Other:		
	----- Of number 42 or lower number:		
5208.31.4020	----- Poplin or broadcloth	m2	kg
5208.31.4040	----- Sheeting	m2	kg
5208.31.4090	----- Cheesecloth	m2	kg
	----- Of numbers 43 to 68:		
5208.31.6020	----- Poplin or broadcloth	m2	kg
5208.31.6040	----- Sheeting	m2	kg
5208.31.6060	----- Printcloth	m2	kg
5208.31.6090	----- Cheesecloth	m2	kg
	----- Of number 69 or higher number:		
5208.31.8020	----- Poplin or broadcloth	m2	kg
5208.31.8090	----- Cheesecloth; lawns, voiles or batistes	m2	kg
5208.32	--- Plain weave, weighing more than 100 g/m2 (2.949 oz./sq. yd.):		
5208.32.1000	---- Hand-loomed fabrics	m2	kg
	---- Other:		
	----- Of number 42 or lower number:		
5208.32.3020	----- Poplin or broadcloth	m2	kg
5208.32.3040	----- Sheeting	m2	kg
5208.32.3090	----- Cheesecloth	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	----- Of numbers 43 to 68:		
5208.32.4020	----- Poplin or broadcloth	m2	kg
5208.32.4040	----- Sheeting	m2	kg
5208.32.4060	----- Printcloth	m2	kg
5208.32.4090	----- Cheesecloth	m2	kg
	----- Of number 69 or higher number:		
5208.32.5020	----- Poplin or broadcloth	m2	kg
5208.32.5090	----- Cheesecloth; lawns, voiles or batistes	m2	kg
5208.33.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5208.39	--- Other fabrics:		
5208.39.2000	---- Satin weave or twill weave	m2	kg
5208.39.9000	---- Other	m2	kg
	-- Of yarns of different colors:		
5208.41	--- Plain weave, weighing not more than 100 g/m2 (2.949 oz./sq. yd.):		
5208.41.2000	---- Hand-loomed fabrics	m2	kg
5208.41.9000	---- Other	m2	kg
5208.42	--- Plain weave, weighing more than 100 g/m2 (2.949 oz./sq. yd.):		
5208.42.1000	---- Hand-loomed fabrics	m2	kg
5208.42.9000	---- Other	m2	kg
5208.43.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5208.49	--- Other fabrics:		
5208.49.2000	---- Satin weave or twill weave	m2	kg
5208.49.9000	---- Other	m2	kg
	-- Printed:		
5208.51	--- Plain weave, weighing not more than 100 g/m2 (2.949 oz./sq. yd.):		
5208.51.2000	---- Hand-loomed fabrics	m2	kg
	---- Other:		
	----- Of number 42 or lower number:		
5208.51.4020	----- Poplin or broadcloth	m2	kg
5208.51.4040	----- Sheeting	m2	kg
5208.51.4090	----- Cheesecloth	m2	kg
	----- Of numbers 43 to 68:		
5208.51.6020	----- Poplin or broadcloth	m2	kg
5208.51.6040	----- Sheeting	m2	kg
5208.51.6060	----- Printcloth	m2	kg
5208.51.6090	----- Cheesecloth	m2	kg
	----- Of number 69 or higher number:		
5208.51.8020	----- Poplin or broadcloth	m2	kg
5208.51.8090	----- Cheesecloth; lawns, voiles or batistes	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5208.52	--- Plain weave, weighing more than 100 g/m2 (2.949 oz./sq. yd.):		
5208.52.1000	---- Hand-loomed fabric	m2	kg
	---- Other:		
	----- Of number 42 or lower number:		
5208.52.3020	----- Poplin or broadcloth	m2	kg
5208.52.3040	----- Sheeting	m2	kg
5208.52.3090	----- Cheesecloth	m2	kg
	----- Of number 43 to 68:		
5208.52.4020	----- Poplin or broadcloth	m2	kg
5208.52.4040	----- Sheeting	m2	kg
5208.52.4060	----- Printcloth	m2	kg
5208.52.4090	----- Cheesecloth	m2	kg
	----- Of number 69 or higher number:		
5208.52.5020	----- Poplin or broadcloth	m2	kg
5208.52.5090	----- Cheesecloth; lawns, voiles or batistes	m2	kg
5208.59	--- Other fabrics:		
5208.59.1000	---- 3-thread or 4-thread twill, including cross twill	m2	kg
5208.59.2000	---- Satin weave or twill weave, other than 3-thread or 4-thread twill, or cross twill	m2	kg
5208.59.9000	---- Other	m2	kg
5209	- Woven fabrics of cotton, containing 85 percent or more by weight of cotton, weighing more than 200 g/m2 (5.898 oz./sq. yd.):		
	-- Unbleached:		
5209.11	--- Plain weave:		
5209.11.0020	---- Poplin or broadcloth	m2	kg
5209.11.0040	---- Sheeting	m2	kg
5209.11.0090	---- Plain weave duck	m2	kg
5209.12.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5209.19	--- Other fabrics:		
5209.19.0030	---- Satin or twill weave	m2	kg
5209.19.0070	---- Other	m2	kg
	-- Bleached:		
5209.21	--- Plain weave:		
5209.21.0020	---- Poplin or broadcloth	m2	kg
5209.21.0040	---- Sheeting	m2	kg
5209.21.0090	---- Plain weave duck	m2	kg
5209.22.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5209.29	--- Other fabrics:		
5209.29.0030	---- Satin weave or twill weave	m2	kg
5209.29.0070	---- Other	m2	kg
	-- Dyed:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5209.31	--- Plain weave:		
5209.31.3000	---- Hand-loomed fabrics	m2	kg
	---- Other:		
5209.31.6020	----- Poplin or broadcloth	m2	kg
5209.31.6040	----- Sheeting	m2	kg
5209.31.6090	----- Plain weave duck	m2	kg
5209.32.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5209.39	--- Other fabrics:		
5209.39.0030	---- Satin weave or twill weave	m2	kg
5209.39.0070	---- Other	m2	kg
	-- Of yarns of different colors:		
5209.41	--- Plain weave:		
5209.41.3000	---- Hand-loomed fabrics	m2	kg
5209.41.6000	---- Other	m2	kg
5209.42	--- Denim:		
5209.42.0030	---- Weighing not more than 360 g/m2 (10.618 oz./sq. yd.)	m2	kg
5209.42.0050	---- Weighing more than 360 g/m2 (10.618 oz./sq. yd.)	m2	kg
5209.43.0000	--- Other fabrics of 3-thread or 4-thread twill, including cross twill	m2	kg
5209.49.0000	--- Other fabrics	m2	kg
	-- Printed:		
5209.51	--- Plain weave:		
5209.51.3000	---- Hand-loomed fabrics	m2	kg
	---- Other:		
5209.51.6020	----- Poplin or broadcloth	m2	kg
5209.51.6040	----- Sheeting	m2	kg
5209.51.6090	----- Plain weave duck	m2	kg
5209.52.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5209.59	--- Other fabrics:		
5209.59.0030	---- Satin weave or twill weave	m2	kg
5209.59.0070	---- Other	m2	kg
5210	- Woven fabrics of cotton, containing less than 85 percent by weight of cotton, mixed mainly or solely with manmade fibers, weighing not more than 200 g/m2 (5.898 oz./sq. yd.):		
	-- Unbleached:		
5210.11	--- Plain weave:		
	---- Of number 42 or lower number:		
5210.11.4020	----- Poplin or broadcloth	m2	kg
5210.11.4040	----- Sheeting	m2	kg
5210.11.4090	----- Cheesecloth	m2	kg
	---- Of numbers 43 to 68:		
5210.11.6020	----- Poplin or broadcloth	m2	kg
5210.11.6040	----- Sheeting	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5210.11.6060	----- Printcloth	m2	kg
5210.11.6090	----- Cheesecloth	m2	kg
	---- Of number 69 or higher number:		
5210.11.8020	----- Poplin or broadcloth	m2	kg
5210.11.8090	----- Cheesecloth; lawns, voiles or batistes	m2	kg
5210.19	--- Other fabrics:		
5210.19.1000	---- 3-thread or 4-thread twill, including cross twill	m2	kg
5210.19.2000	---- Satin weave or twill weave, other than 3-thread or 4-thread twill or cross twill	m2	kg
5210.19.9000	---- Other	m2	kg
	-- Bleached:		
5210.21	--- Plain weave:		
	---- Of number 42 or lower number:		
5210.21.4020	----- Poplin or broadcloth	m2	kg
5210.21.4040	----- Sheeting	m2	kg
5210.21.4090	----- Cheesecloth	m2	kg
	---- Of numbers 43 to 68:		
5210.21.6020	----- Poplin or broadcloth	m2	kg
5210.21.6040	----- Sheeting	m2	kg
5210.21.6060	----- Printcloth	m2	kg
5210.21.6090	----- Cheesecloth	m2	kg
	---- Of number 69 or higher number:		
5210.21.8020	----- Poplin or broadcloth	m2	kg
5210.21.8090	----- Cheesecloth; lawns, voiles or batistes	m2	kg
5210.29	--- Other fabrics:		
5210.29.1000	---- 3-thread or 4-thread twill, including cross twill	m2	kg
5210.29.2000	---- Satin weave or twill weave, other than 3-thread or 4-thread twill or cross twill	m2	kg
5210.29.9000	---- Other	m2	kg
	-- Dyed:		
5210.31	--- Plain weave:		
	---- Of number 42 or lower number:		
5210.31.4020	----- Poplin or broadcloth	m2	kg
5210.31.4040	----- Sheeting	m2	kg
5210.31.4090	----- Cheesecloth	m2	kg
	---- Of numbers 43 to 68:		
5210.31.6020	----- Poplin or broadcloth	m2	kg
5210.31.6040	----- Sheeting	m2	kg
5210.31.6060	----- Printcloth	m2	kg
5210.31.6090	----- Cheesecloth	m2	kg
	---- Of numbers 69 or higher number:		
5210.31.8020	----- Poplin or broadcloth	m2	kg
5210.31.8090	----- Cheesecloth; lawns, voiles or batistes	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5210.32.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5210.39	--- Other fabrics:		
5210.39.2000	---- Satin weave or twill weave	m2	kg
5210.39.9000	---- Other	m2	kg
	-- Of yarns of different colors:		
5210.41.0000	--- Plain weave fabrics	m2	kg
5210.49	--- Other fabrics:		
5210.49.1000	---- 3-thread or 4-thread twill, including cross twill	m2	kg
5210.49.2000	---- Satin weave or twill weave, other than 3-thread or 4-thread twill or cross twill	m2	kg
5210.49.9000	---- Other	m2	kg
	-- Printed:		
5210.51	--- Plain weave:		
	---- Of number 42 or lower number:		
5210.51.4020	----- Poplin or broadcloth	m2	kg
5210.51.4040	----- Sheeting	m2	kg
5210.51.4090	----- Cheesecloth	m2	kg
	---- Of numbers 43 to 68:		
5210.51.6020	----- Poplin or broadcloth	m2	kg
5210.51.6040	----- Sheeting	m2	kg
5210.51.6060	----- Printcloth	m2	kg
5210.51.6090	----- Cheesecloth	m2	kg
	---- Of numbers 69 or higher number:		
5210.51.8020	----- Poplin or broadcloth	m2	kg
5210.51.8090	----- Cheesecloth; lawns, voiles or batistes	m2	kg
5210.59	--- Other fabrics:		
5210.59.1000	---- 3-thread or 4-thread twill, including cross twill	m2	kg
5210.59.2000	---- Satin weave or twill weave, other than 3-thread or 4-thread twill or cross twill	m2	kg
5210.59.9000	---- Other	m2	kg
5211	- Woven fabrics of cotton, containing less than 85 percent by weight of cotton, mixed mainly or solely with manmade fibers, weighing more than 200 g/m2 (5.898 oz./sq. yd.):		
	-- Unbleached:		
5211.11	--- Plain weave:		
5211.11.0020	---- Poplin or broadcloth	m2	kg
5211.11.0040	---- Sheeting	m2	kg
5211.11.0090	---- Plain weave duck	m2	kg
5211.12.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5211.19	--- Other fabrics:		
5211.19.0030	---- Satin weave or twill weave	m2	kg
5211.19.0070	---- Other	m2	kg
	-- Bleached:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5211.20	--- Plain weave:		
5211.20.2120	---- Poplin or broadcloth	m2	kg
5211.20.2140	---- Sheeting	m2	kg
5211.20.2190	---- Plain weave duck	m2	kg
5211.20.2200	--- 3-thread or 4-thread twill, including cross twill	m2	kg
	--- Other fabrics:		
5211.20.2930	---- Satin weave or twill weave	m2	kg
5211.20.2970	---- Other	m2	kg
	-- Dyed:		
5211.31	--- Plain weave:		
5211.31.0020	---- Poplin or broadcloth	m2	kg
5211.31.0040	---- Sheeting	m2	kg
5211.31.0090	---- Plain weave duck	m2	kg
5211.32.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5211.39	--- Other fabrics:		
5211.39.0030	---- Satin weave or twill weave	m2	kg
5211.39.0070	---- Other	m2	kg
	-- Of yarns of different colors:		
5211.41.0000	--- Plain weave	m2	kg
5211.42	--- Denim:		
5211.42.0030	---- Weighing not more than 360 g/m2 (10.618 oz./sq. yd.)	m2	kg
5211.42.0050	---- Weighing more than 360 g/m2 (10.618 oz./sq. yd.)	m2	kg
5211.43.0000	--- Other fabrics of 3-thread or 4-thread twill, including cross twill	m2	kg
5211.49.0000	--- Other fabrics	m2	kg
	-- Printed:		
5211.51	--- Plain weave:		
5211.51.0020	---- Poplin or broadcloth	m2	kg
5211.51.0040	---- Sheeting	m2	kg
5211.51.0090	---- Plain weave duck	m2	kg
5211.52.0000	--- 3-thread or 4-thread twill, including cross twill	m2	kg
5211.59	--- Other fabrics:		
5211.59.0030	---- Satin weave or twill weave	m2	kg
5211.59.0070	---- Other	m2	kg
5212	- Other woven fabrics of cotton:		
	-- Weighing not more than 200 g/m2 (5.898 oz./sq. yd.):		
5212.11.0000	--- Unbleached	m2	kg
5212.12.0000	--- Bleached	m2	kg
5212.13.0000	--- Dyed	m2	kg
5212.14.0000	--- Of yarns of different colors	m2	kg
5212.15.0000	--- Printed	m2	kg
	-- Weighing more than 200 g/m2 (5.898 oz./sq. yd.):		
5212.21.0000	--- Unbleached	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5212.22.0000	--- Bleached	m2	kg
5212.23.0000	--- Dyed	m2	kg
5212.24.0000	--- Of yarns of different colors	m2	kg
5212.25.0000	--- Printed	m2	kg
53	Other Vegetable Textile Fibers; Paper Yarn and Woven Fabrics of Paper Yarn		
5301	- Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock):		
5301.10.0000	-- Flax, raw or retted	kg	
	-- Flax, broken, scutched, hackled or otherwise processed, but not spun:		
5301.21.0000	--- Broken or scutched	kg	
5301.29.0000	--- Other	kg	
5301.30.0000	-- Flax tow and waste	kg	
5302	- True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock):		
5302.10.0000	-- True hemp, raw or retted	kg	
5302.90.0000	-- Other	kg	
5303	- 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 garnetted stock):		
5303.10.0000	-- Jute and other textile bast fibers, raw or retted	kg	
5303.90.0000	-- Other	kg	
5305.00.0000	- 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 garnetted stock)	kg	
5306	- Flax yarn:		
5306.10.0000	-- Single	kg	
5306.20.0000	-- Multiple (folded) or cabled	kg	
5307	- Yarn of jute or of other textile bast fibers of heading 5303:		
5307.10.0000	-- Single	kg	
5307.20.0000	-- Multiple (folded) or cabled	kg	
5308	- Yarn of other vegetable textile fibers; paper yarn:		
5308.10.0000	-- Coir yarn	kg	
5308.20.0000	-- True hemp yarn	kg	
5308.90.1000	-- Paper yarn	kg	
5308.90.9000	-- Other	kg	
5309	- Woven fabrics of flax:		
	-- Containing 85 percent or more by weight of flax:		
5309.11.0000	--- Unbleached or bleached	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5309.19.0000	--- Other -- Containing less than 85 percent by weight of flax:	m2	kg
5309.21.0000	--- Unbleached or bleached	m2	kg
5309.29.0000	--- Other	m2	kg
5310	- Woven fabrics of jute or of other textile bast fibers of heading 5303:		
5310.10.0000	-- Unbleached	m2	kg
5310.90.0000	-- Other	m2	kg
5311.00.0000	- Woven fabrics of other vegetable textile fibers; woven fabrics of paper yarn	kg	
54	Manmade Filaments; Strip and the Like of Manmade Textile Materials		
5401	- Sewing thread of manmade filaments, whether or not put up for retail sale:		
5401.10.0000	-- Of synthetic filaments	kg	
5401.20.0000	-- Of artificial filaments	kg	
5402	- Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex (60.306 denier): -- High tenacity yarn of nylon or other polyamides, whether or not textured:		
5402.11.0000	--- Of aramids	kg	
5402.19.0000	--- Other	kg	
5402.20.0000	-- High tenacity yarn of polyesters, whether or not textured -- Textured yarn:	kg	
5402.31.0000	--- Of nylon or other polyamides, measuring per single yarn not more than 500 decitex (450 denier)	kg	
5402.32.0000	--- Of nylon or other polyamides, measuring per single yarn more than 500 decitex (450 denier)	kg	
5402.33.0000	--- Of polyesters	kg	
5402.34.0000	--- Of polypropylene	kg	
5402.39.0002	--- Other -- Other yarn, single, untwisted or with a twist not exceeding 50 turns per meter:	kg	
5402.44.0000	--- Elastomeric	kg	
5402.45	--- Other, of nylon or other polyamides: ---- Monofilament; multifilament, untwisted or with a twist of less than 5 turns per meter:		
5402.45.0010	----- Multifilament, partially oriented	kg	
5402.45.0030	----- Other	kg	
5402.45.0040	---- Multifilament, with twist of 5 turns or more per meter	kg	
5402.46.0000	--- Other, of polyesters, partially oriented	kg	
5402.47	--- Other, of polyesters:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5402.47.0020	---- Monofilament; multifilament, untwisted or with a twist of less than 5 turns per meter	kg	
5402.47.0040	---- Multifilament, with twist of 5 turns or more per meter	kg	
5402.48	--- Other, of polypropylene:		
5402.48.0010	---- Monofilament; multifilament, untwisted or with a twist of less than 5 turns per meter	kg	
5402.48.0070	---- Other	kg	
5402.49	--- Other:		
	---- Monofilament; multifilament, untwisted or with a twist of less than 5 turns per meter:		
5402.49.0115	----- Of polyethylene	kg	
5402.49.0140	----- Other	kg	
	---- Multifilament, with twist of 5 turns or more per meter:		
5402.49.0175	----- Of polyethylene	kg	
5402.49.9180	----- Other	kg	
	-- Other yarn, single, with a twist exceeding 50 turns per meter:		
5402.51.0000	--- Of nylon or other polyamides	kg	
5402.52.0000	--- Of polyesters	kg	
5402.53.0000	--- Of polypropylene	kg	
5402.59.0100	--- Other	kg	
	-- Other yarn, multiple (folded) or cabled:		
5402.61.0000	--- Of nylon or other polyamides	kg	
5402.62.0000	--- Of polyesters	kg	
5402.63.0000	--- Of polypropylene	kg	
5402.69.0100	--- Other	kg	
5403	- Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex (60.306 denier):		
5403.10.0000	-- High tenacity yarn of viscose rayon	kg	
	-- Other yarn, single:		
5403.31.0000	--- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per meter	kg	
5403.32.0000	--- Of viscose rayon, with a twist exceeding 120 turns per meter	kg	
5403.33.0000	--- Of cellulose acetate	X	
5403.39	--- Other:		
5403.39.1000	---- Textured yarn	kg	
5403.39.9000	---- Other	kg	
	-- Other yarn, multiple (folded) or cabled:		
5403.41.0000	--- Of viscose rayon	kg	
5403.42.0000	--- Of cellulose acetate	kg	
5403.49	--- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5403.49.1000	---- Textured yarn	kg	
5403.49.9000	---- Other	kg	
5404	- Synthetic monofilament of 67 decitex (60.306 denier) or more and of which no cross-sectional dimension exceeds 1 mm (.04 inch); strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm (0.197 inch):		
	- - Monofilament:		
5404.11.0000	--- Elastomeric	kg	
5404.12.0000	--- Other, of polypropylene	kg	
5404.19	--- Other:		
5404.19.1000	---- Racket strings	kg	
	---- Other:		
5404.19.8020	----- Of nylon or other polyamides	kg	
5404.19.8040	----- Of polyesters	kg	
5404.19.8080	----- Other	kg	
5404.90.0000	-- Other	kg	
5405	- Artificial monofilament of 67 decitex (60.306 denier) or more and of which no cross-sectional dimension exceeds 1 mm (.04 inch), strip and the like (for example, artificial straw of artificial textile materials of an apparent width not exceeding 5 mm (0.197 inch):		
	- - Monofilament	kg	
5405.00.6000	-- Other	kg	
5406	- Manmade filament yarn (other than sewing thread), put up for retail sale:		
	- - Synthetic filament yarn:		
5406.00.1020	--- Of acrylic	kg	
5406.00.1040	--- Of polyester	kg	
5406.00.1090	--- Other	kg	
5406.00.2000	-- Artificial filament yarn	kg	
5407	- Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 5404:		
5407.10.0000	-- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	m2	kg
5407.20.0000	-- Woven fabrics obtained from strip or the like	m2	kg
5407.30.0000	-- Fabrics specified in note 9 to section XI	m2	kg
	-- Other woven fabrics, containing 85 percent or more by weight of filaments of nylon or other polyamides:		
5407.41.0000	--- Unbleached or bleached	m2	kg
5407.42.0000	--- Dyed	m2	kg
5407.43.0000	--- Of yarns of different colors	m2	kg
5407.44.0000	--- Printed	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Other woven fabrics, containing 85 percent or more by weight of textured polyester filaments:		
5407.51.0000	--- Unbleached or bleached	m2	kg
5407.52.0000	--- Dyed	m2	kg
5407.53.0000	--- Of yarns of different colors	m2	kg
5407.54.0000	--- Printed	m2	kg
	-- Other woven fabrics, containing 85 percent or more by weight of polyester filaments:		
5407.61.0000	--- Containing 85 percent or more by weight of non-textured polyester filaments	m2	kg
5407.69	--- Other woven fabrics:		
5407.69.1000	---- Unbleached or bleached	m2	kg
5407.69.2000	---- Dyed	m2	kg
5407.69.4500	---- Of yarns of different colors	m2	kg
5407.69.9000	---- Printed	m2	kg
	-- Other woven fabrics, containing 85 percent or more by weight of synthetic filaments:		
5407.71.0000	--- Unbleached or bleached	m2	kg
5407.72.0000	--- Dyed	m2	kg
5407.73.0000	--- Of yarns of different colors	m2	kg
5407.74.0000	--- Printed.	m2	kg
	-- Other woven fabrics, containing less than 85 percent by weight of synthetic filaments, mixed mainly or solely with cotton:		
5407.81.0000	--- Unbleached or bleached	m2	kg
5407.82.0000	--- Dyed	m2	kg
5407.83.0000	--- Of yarns of different colors	m2	kg
5407.84.0000	--- Printed	m2	kg
	-- Other woven fabrics:		
5407.91.0000	--- Unbleached or bleached	m2	kg
5407.92.0000	--- Dyed	m2	kg
5407.93.0000	--- Of yarns of different colors	m2	kg
5407.94.0000	--- Printed	m2	kg
5408	- Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 5405:		
5408.10.0000	-- Woven fabrics obtained from high tenacity yarn of viscose rayon	m2	kg
	-- Other woven fabrics, containing 85 percent or more by weight of artificial filament or strip or the like:		
5408.21.0000	--- Unbleached or bleached	m2	kg
5408.22.0000	--- Dyed	m2	kg
5408.23.0000	--- Of yarns of different colors	m2	kg
5408.24.0000	--- Printed	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Other woven fabrics:		
5408.31.0000	--- Unbleached or bleached	m2	kg
5408.32.0000	--- Dyed	m2	kg
5408.33.0000	--- Of yarns of different colors	m2	kg
5408.34.0000	--- Printed	m2	kg
55	Manmade Staple Fibers		
5501	- Synthetic filament tow:		
5501.10.0000	-- Of nylon or other polyamides	kg	
5501.20.0000	-- Of polyesters	kg	
5501.30.0000	-- Acrylic or modacrylic	kg	
5501.40.0000	-- Of polypropylene	kg	
5501.90.0100	-- Other	kg	
5502	- Artificial filament tow:		
5502.10.0000	-- Of cellulose acetate	kg	
5502.90.0000	-- Other	kg	
5503	- Synthetic staple fibers, not carded, combed or otherwise processed for spinning:		
	-- Of nylon or other polyamides:		
5503.11.0000	--- Of aramids	kg	
5503.19.0000	--- Other	kg	
5503.20.0000	-- Of polyesters	kg	
5503.30.0000	-- Acrylic or modacrylic	kg	
5503.40.0000	-- Of polypropylene	kg	
5503.90.0000	-- Other	kg	
5504	- Artificial staple fibers, not carded, combed or otherwise processed for spinning:		
5504.10.0000	-- Of viscose rayon	kg	
5504.90.0000	-- Other	kg	
5505	- Waste (including noils, yarn waste and garnetted stock) of manmade fibers:		
5505.10	-- Of synthetic fibers:		
5505.10.0020	--- Of nylon or other polyamides	kg	
5505.10.0040	--- Of polyesters	kg	
5505.10.0060	--- Other	kg	
5505.20.0000	-- Of artificial fibers	kg	
5506	- Synthetic staple fibers, carded, combed or otherwise processed for spinning:		
5506.10.0000	-- Of nylon or other polyamides	kg	
5506.20.0000	-- Of polyesters	kg	
5506.40.0000	-- Of polypropylene	kg	
5506.30.0000	-- Acrylic or modacrylic	kg	
5506.90.0100	-- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5507.00.0000	- Artificial staple fibers, carded, combed or otherwise processed for spinning	kg	
5508	- Sewing thread of manmade staple fibers, whether or not put up for retail sale:		
5508.10.0000	-- Of synthetic staple fibers	kg	
5508.20.0000	-- Of artificial staple fibers	kg	
5509	- Yarn (other than sewing thread) of synthetic staple fibers, not put up for retail sale:		
	-- Containing 85 percent or more by weight of staple fibers of nylon or other polyamides:		
5509.11.0000	--- Single yarn	kg	
5509.12.0000	--- Multiple (folded) or cabled yarn	kg	
	-- Containing 85 percent or more by weight of polyester staple fibers:		
5509.21.0000	--- Single yarn	kg	
5509.22.0000	--- Multiple (folded) or cabled yarn	kg	
	-- Containing 85 percent or more by weight of acrylic or modacrylic staple fibers:		
5509.31.0000	--- Single yarn	kg	
5509.32.0000	--- Multiple (folded) or cabled yarn	kg	
	-- Other yarn, containing 85 percent or more by weight of synthetic staple fibers:		
5509.41.0000	--- Single yarn	kg	
5509.42.0000	--- Multiple (folded) or cabled yarn	kg	
	-- Other yarn, of polyester staple fibers:		
5509.51.0000	--- Mixed mainly or solely with artificial staple fibers	kg	
5509.52.0000	--- Mixed mainly or solely with wool or fine animal hair	kg	
5509.53.0000	--- Mixed mainly or solely with cotton	kg	
5509.59.0000	--- Other	kg	
	-- Other yarn, of acrylic or modacrylic staple fibers:		
5509.61.0000	--- Mixed mainly or solely with wool or fine animal hair	kg	
5509.62.0000	--- Mixed mainly or solely with cotton	kg	
5509.69.0000	--- Other	kg	
	-- Other yarn:		
5509.91.0000	--- Mixed mainly or solely with wool or fine animal hair	kg	
5509.92.0000	--- Mixed mainly or solely with cotton	kg	
5509.99.0000	--- Other	kg	
5510	- Yarn (other than sewing thread) of artificial staple fibers, not put up for retail sale:		
	-- Containing 85 percent or more by weight of artificial staple fibers:		
5510.11.0000	--- Single yarn	kg	
5510.12.0000	--- Multiple (folded) or cabled yarn	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5510.20.0000	-- Other yarn, mixed mainly or solely with wool or fine animal hair	kg	
5510.30.0000	-- Other yarn, mixed mainly or solely with cotton	kg	
5510.90.0000	-- Other yarn	kg	
5511	- Yarn (other than sewing thread) of manmade staple fibers, put up for retail sale:		
5511.10.0000	-- Of synthetic staple fibers, containing 85 percent or more by weight of such fibers	kg	
5511.20.0000	-- Of synthetic staple fibers, containing less than 85 percent by weight of such fibers	kg	
5511.30.0000	-- Of artificial staple fibers	kg	
5512	- Woven fabrics of synthetic staple fibers containing 85 percent or more by weight of synthetic staple fibers:		
	-- Containing 85 percent or more by weight of polyester staple fibers:		
5512.11.0000	--- Unbleached or bleached	m2	kg
5512.19.0000	--- Other	m2	kg
	-- Containing 85 percent or more by weight of acrylic or modacrylic staple fibers:		
5512.21.0000	--- Unbleached or bleached	m2	kg
5512.29.0000	--- Other	m2	kg
	-- Other:		
5512.91.0000	--- Unbleached or bleached	m2	kg
5512.99.0000	--- Other	m2	kg
5513	- Woven fabrics of synthetic staple fibers, containing less than 85 percent by weight of such fibers, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m2 (5.014 oz./sq. yd.):		
	-- Unbleached or bleached:		
5513.11.0000	--- Of polyester staple fibers, plain weave	m2	kg
5513.12.0000	--- 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	m2	kg
5513.13.0000	--- Other woven fabrics of polyester staple fibers	m2	kg
5513.19.0000	--- Other woven fabrics	m2	kg
	-- Dyed:		
5513.21.0000	--- Of polyester staple fibers, plain weave	m2	kg
5513.23.0100	--- Other woven fabrics of polyester staple fibers	m2	kg
5513.29.0000	--- Other woven fabrics	m2	kg
	-- Of yarns of different colors:		
5513.31.0000	--- Of polyester staple fibers, plain weave	m2	kg
5513.39.0100	--- Other woven fabrics	m2	kg
	-- Printed:		
5513.41.0000	--- Of polyester staple fibers, plain weave	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5513.49	- - - Other woven fabrics:		
5513.49.1000	- - - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	m2	kg
5513.49.2000	- - - - Other woven fabrics of polyester staple fibers	m2	kg
5513.49.9000	- - - - Other	m2	kg
5514	- Woven fabrics of synthetic staple fibers, containing less than 85 percent by weight of such fibers, mixed mainly or solely with cotton, of a weight exceeding 170 g/m2 (5.014 oz./sq. yd.):		
	- - Unbleached or bleached:		
5514.11.0000	- - - Of polyester staple fibers, plain weave	m2	kg
5514.12.0000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	m2	kg
5514.19	- - - Other woven fabrics:		
5514.19.1000	- - - - Woven fabrics of polyester staple fibers	m2	kg
5514.19.9000	- - - - Other	m2	kg
	- - Dyed:		
5514.21.0000	- - - Of polyester staple fibers, plain weave	m2	kg
5514.22.0000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	m2	kg
5514.23.0000	- - - Other woven fabrics of polyester staple fibers	m2	kg
5514.29.0000	- - - Other woven fabrics	m2	kg
5514.30	- - Of yarns of different colors:		
5514.30.3100	- - - Of polyester staple fibers, plain weave	m2	kg
5514.30.3200	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	m2	kg
5514.30.3300	- - - Other woven fabrics of polyester staple fibers	m2	kg
5514.30.3900	- - - Other woven fabrics	m2	kg
	- - Printed:		
5514.41.0000	- - - Of polyester staple fibers, plain weave	m2	kg
5514.42.0000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibers	m2	kg
5514.43.0000	- - - Other woven fabrics of polyester staple fibers	m2	kg
5514.49.0000	- - - Other woven fabrics	m2	kg
5515	- Other woven fabrics of synthetic staple fibers:		
	- - Of polyester staple fibers:		
5515.11.0000	- - - Mixed mainly or solely with viscose rayon staple fibers	m2	kg
5515.12.0000	- - - Mixed mainly or solely with manmade filaments	m2	kg
5515.13.0000	- - - Mixed mainly or solely with wool or fine animal hair	m2	kg
5515.19.0000	- - - Other	m2	kg
	- - Of acrylic or modacrylic staple fibers:		
5515.21.0000	- - - Mixed mainly or solely with manmade filaments	m2	kg
5515.22.0000	- - - Mixed mainly or solely with wool or fine animal hair	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5515.29.0000	--- Other	m2	kg
	-- Other woven fabrics:		
5515.91.0000	--- Mixed mainly or solely with manmade filaments	m2	kg
5515.99	--- Other:		
5515.99.2000	---- Mixed mainly or solely with wool or fine animal hair	m2	kg
5515.99.9000	---- Other	m2	kg
5516	- Woven fabrics of artificial staple fibers:		
	-- Containing 85 percent or more by weight of artificial staple fibers:		
5516.11.0000	--- Unbleached or bleached	m2	kg
5516.12.0000	--- Dyed	m2	kg
5516.13.0000	--- Of yarns of different colors	m2	kg
5516.14.0000	--- Printed	m2	kg
	-- Containing less than 85 percent by weight of artificial staple fibers, mixed mainly or solely with manmade filaments:		
5516.21.0000	--- Unbleached or bleached	m2	kg
5516.22.0000	--- Dyed	m2	kg
5516.23.0000	--- Of yarns of different colors	m2	kg
5516.24.0000	--- Printed	m2	kg
	-- Containing less than 85 percent by weight of artificial staple fibers, mixed mainly or solely with wool or animal hair:		
5516.31.0000	--- Unbleached or bleached	m2	kg
5516.32.0000	--- Dyed	m2	kg
5516.33.0000	--- Of yarns of different colors	m2	kg
5516.34.0000	--- Printed	m2	kg
	-- Containing less than 85 percent by weight of artificial staple fibers, mixed mainly or solely with cotton:		
5516.41.0000	--- Unbleached or bleached	m2	kg
5516.42.0000	--- Dyed	m2	kg
5516.43.0000	--- Of yarns of different colors	m2	kg
5516.44.0000	--- Printed	m2	kg
	-- Other:		
5516.91.0000	--- Unbleached or bleached	m2	kg
5516.92.0000	--- Dyed	m2	kg
5516.93.0000	--- Of yarns of different colors	m2	kg
5516.94.0000	--- Printed	m2	kg
56	Wadding, Felt and Nonwovens; Special Yarns; Twine, Cordage, Ropes and Cables and Articles Thereof		
5601	- Wadding of textile materials and articles thereof; textile fibers, not exceeding 5 mm (0.197 inch) in length (flock), textile dust and mill neps:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Wadding of textile materials and articles thereof:		
5601.21.0000	--- Of cotton	kg	
5601.22.0000	--- Of manmade fibers	kg	
5601.29.0000	--- Other	kg	
5601.30.0000	-- Textile flock and dust and mill neps	kg	
5602	- Felt, whether or not impregnated, coated, covered or laminated:		
5602.10.0000	-- Needleloom felt and stitch-bonded fiber fabrics	kg	
	-- Other felt, not impregnated, coated, covered or laminated:		
5602.21.0000	--- Of wool or fine animal hair	kg	
5602.29.0000	--- Of other textile materials	kg	
5602.90	-- Other:		
5602.90.3000	--- Laminated fabrics	kg	
	--- Other:		
5602.90.6000	---- Of manmade fibers	kg	
5602.90.9000	---- Other	kg	
5603	- Nonwovens, whether or not impregnated, coated, covered or laminated:		
	-- Of manmade filaments:		
5603.11.0000	--- Weighing not more than 25 g/m2	kg	
5603.12.0000	--- Weighing more than 25 g/m2 but not more than 70 g/m2	kg	
5603.13.0000	--- Weighing more than 70 g/m2 but not more than 150 g/m2	kg	
5603.14.0000	--- Weighing more than 150 g/m2	kg	
	-- Other:		
5603.91.0000	--- Weighing not more than 25 g/m2	kg	
5603.92.0000	--- Weighing more than 25 g/m2 but not more than 70 g/m2	kg	
5603.93.0000	--- Weighing more than 70 g/m2 but not more than 150 g/m2	kg	
5603.94	--- Weighing more than 150 g/m2:		
5603.94.1000	---- Floor covering underlays	m2	kg
5603.94.3500	---- Other	kg	
5604	- Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics:		
5604.10.0000	-- Rubber thread and cord, textile covered	kg	
5604.90	-- Other:		
5604.90.2000	--- High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	kg	
5604.90.9000	--- Other	kg	
5605.00.0000	- Metallized yarn, whether or not gimped, being textile yarn, or strip or the like of heading 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5606.00.0000	- Gimped yarn and strip and the like of heading 5404 or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	kg	
5607	- Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics: -- Of sisal or other textile fibers of the genus Agave:		
5607.21.0000	--- Binder or baler twine	kg	
5607.29.0000	--- Other -- Of polyethylene or polypropylene:	kg	
5607.41.0000	--- Binder or baler twine	kg	
5607.49.0000	--- Other	kg	
5607.50.0000	-- Of other synthetic fibers	kg	
5607.90	-- Other:		
5607.90.1500	--- Of jute or other textile bast fibers of heading 5303	kg	
5607.90.3000	--- Of abaca (manila hemp or musa textilis nee) or other hard (leaf) fibers	kg	
5607.90.8000	--- Other	kg	
5608	- Knotted netting of twine, cordage or rope; made-up fishing nets and other made-up nets, of textile materials: -- Of manmade textile materials:		
5608.11.0000	--- Made-up fishing nets	kg	
5608.19.0000	--- Other	kg	
5608.90.0000	-- Other	kg	
5609.00.0000	- Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included	kg	
57	Carpets and Other Textile Floor Coverings		
5701	- Carpets and other textile floor coverings, knotted, whether or not made-up:		
5701.10.0000	-- Of wool or fine animal hair	m2	kg
5701.90.0000	-- Of other textile materials	m2	kg
5702	- Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made-up, including "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs:		
5702.10.0000	-- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	m2	kg
5702.20.0000	-- Floor coverings of coconut fibers (coir) -- Other, of pile construction, not made-up:	m2	kg
5702.31.0000	--- Of wool or fine animal hair	m2	kg
5702.32.0000	--- Of manmade textile materials	m2	kg
5702.39.0000	--- Of other textile materials	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Other, of pile construction, made-up:		
5702.41.0000	--- Of wool or fine animal hair	m2	kg
5702.42.0000	--- Of manmade textile materials	m2	kg
5702.49.0000	--- Of other textile materials	m2	kg
5702.50	-- Other, not of pile construction, not made-up:		
5702.50.3000	--- Of wool or fine animal hair	m2	kg
5702.50.5200	--- Of manmade textile materials	m2	kg
5702.50.9000	--- Of other textile materials	m2	kg
	-- Other, not of pile construction, made-up:		
5702.91.0000	--- Of wool or fine animal hair	m2	kg
5702.92.0000	--- Of manmade textile materials	m2	kg
5702.99.0000	--- Of other textile materials	m2	kg
5703	- Carpets and other textile floor coverings, tufted, whether or not made-up:		
5703.10.0000	-- Of wool or fine animal hair	m2	kg
5703.20.0000	-- Of nylon or other polyamides	m2	kg
5703.30.0000	-- Of other manmade textile materials	m2	kg
5703.90.0000	-- Of other textile materials	m2	kg
5704	- Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made-up:		
5704.10.0000	-- Tiles, having a maximum surface area of 0.30 m2 (0.359 sq. yd.)	m2	kg
5704.20.0000	-- Tiles, having a maximum surface area exceeding 0.3 m2 (0.359 sq. yd.) but not exceeding 1 m2	m2	kg
5704.90.0100	-- Other	m2	kg
5705.00.0000	- Other carpets and other textile floor coverings, whether or not made-up	m2	kg
58	Special Woven Fabrics; Tufted Textile Fabrics; Lace; Tapestries; Trimmings; Embroidery		
5801	- Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806:		
5801.10.0000	-- Of wool or fine animal hair	m2	kg
	-- Of cotton:		
5801.21.0000	--- Uncut weft pile fabrics	m2	kg
5801.22.0000	--- Cut corduroy	m2	kg
5801.23.0000	--- Other weft pile fabrics	m2	kg
5801.26.0000	--- Chenille fabrics	m2	kg
5801.27	--- Warp pile fabrics:		
5801.27.1000	---- Epingle (uncut)	m2	kg
5801.27.5000	---- Cut	m2	kg
	-- Of manmade fibers:		
5801.31.0000	--- Uncut weft pile fabrics	m2	kg
5801.32.0000	--- Cut corduroy	m2	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5801.33.0000	--- Other weft pile fabrics	m2	kg
5801.36.0000	--- Chenille fabrics	m2	kg
5801.37	--- Warp pile fabrics:		
5801.37.1000	---- Epingle (uncut)	m2	kg
5801.37.5000	---- Cut	m2	kg
5801.90.0000	-- Of other textile materials	m2	kg
5802	- Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 5806; tufted textile fabrics, other than products of heading 5703:		
	-- Terry towelling and similar woven terry fabrics, of cotton:		
5802.11.0000	--- Unbleached	m2	kg
5802.19.0000	--- Other	m2	kg
5802.20.0000	-- Terry towelling and similar woven terry fabrics, of other textile materials	m2	kg
5802.30.0000	-- Tufted textile fabrics	m2	kg
5803	- Gauze, other than narrow fabrics of heading 5806:		
5803.00.1000	-- Of cotton	m2	kg
5803.00.5000	-- Of manmade fibers	m2	kg
5803.00.8000	-- Of other textile materials	m2	kg
5804	- Tullies and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 6002 to 6006:		
5804.10.0000	-- Tullies and other net fabrics	kg	
	-- Mechanically made lace:		
5804.21.0000	--- Of manmade fibers	kg	
5804.29.0000	--- Of other textile materials	kg	
5804.30.0000	-- Handmade lace	kg	
5805.00.0000	- Handwoven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needleworked tapestries (for example, petit point, cross-stitch), whether or not made-up	m2	kg
5806	- Narrow woven fabrics, other than goods of heading 5807; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs):		
5806.10.0000	-- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	kg	
5806.20.0000	-- Other woven fabrics, containing by weight 5 percent or more of elastomeric yarn or rubber thread	kg	
	-- Other woven fabrics:		
5806.31.0000	--- Of cotton	kg	
5806.32	--- Of manmade fibers:		
	---- Ribbons:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5806.32.1010	----- Suitable for the manufacture of typewriter or similar ribbons of heading 9612	kg	
5806.32.1090	----- Other	kg	
5806.32.2000	----- Other	kg	
5806.39	--- Of other textile materials:		
5806.39.1000	---- Of wool or fine animal hair	kg	
5806.39.2000	---- Of vegetable fibers, except cotton	kg	
	---- Other:		
5806.39.3010	----- Containing 85 percent or more by weight of silk or silk waste	kg	
	----- Other:		
5806.39.3020	----- Of metalized yarn	kg	
5806.39.3080	----- Other	kg	
5806.40.0000	-- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	kg	
5807	- Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered:		
	-- Woven:		
5807.10.1000	--- Labels	kg	
5807.10.2000	--- Other	kg	
	-- Other:		
5807.90.1000	--- Labels	kg	
5807.90.2000	--- Other	kg	
5808	- Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles:		
5808.10.0000	-- Braids, in the piece	kg	
5808.90.0000	-- Other	kg	
5809.00.0000	- Woven fabrics of metal thread and woven fabrics of metallized yarn of heading 5605, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included	m2	kg
5810	- Embroidery in the piece, in strips or in motifs:		
5810.10.0000	-- Embroidery without visible ground	kg	
	-- Other embroidery:		
5810.91.0000	--- Of cotton	kg	
5810.92.0000	--- Of manmade fibers	kg	
5810.99.0000	--- Of other textile materials	kg	
5811.00.0000	- Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 5810	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
59	Impregnated, Coated, Covered or Laminated Textile Fabrics; Textile Articles of a Kind Suitable for Industrial Use		
5901	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations:		
5901.10.0000	-- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	m2	kg
5901.90.0000	-- Other	m2	kg
5902	- Tire cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon:		
5902.10.0000	-- Of nylon or other polyamides	kg	
5902.20.0000	-- Of polyesters	kg	
5902.90.0000	-- Other	kg	
5903	- Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 5902:		
5903.10	-- With poly (vinyl chloride):		
5903.10.1000	--- Of cotton	m2	kg
5903.10.1600	--- Of manmade fibers	m2	kg
5903.10.3000	--- Other	m2	kg
5903.20	-- With polyurethane:		
5903.20.1000	--- Of cotton	m2	kg
5903.20.1600	--- Of manmade fibers	m2	kg
	--- Other:		
5903.20.3010	---- Of wool or fine animal hair	m2	kg
5903.20.3090	---- Other	m2	kg
5903.90	-- Other:		
5903.90.1000	--- Of cotton	m2	kg
5903.90.1600	--- Of manmade fibers	m2	kg
	--- Other:		
5903.90.3010	---- Of wool or fine animal hair	m2	kg
5903.90.3090	---- Other	m2	kg
5904	- Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape:		
5904.10.0000	-- Linoleum	m2	kg
5904.90.0000	-- Other	m2	kg
5905.00.0000	- Textile wall coverings	m2	kg
5906	- Rubberized textile fabrics, other than those of heading 5902:		
5906.10.0000	-- Adhesive tape of a width not exceeding 20 cm (8 inches)	kg	
	-- Other:		
5906.91	--- Knitted or crocheted:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
5906.91.1000	---- Of cotton	m2	kg
5906.91.1800	---- Of manmade fibers	m2	kg
5906.91.3000	---- Other	m2	kg
5906.99	--- Other:		
5906.99.1000	---- Of cotton	m2	kg
5906.99.1800	---- Of manmade fibers	m2	kg
5906.99.3000	---- Other	m2	kg
5907.00.0000	- Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like	m2	kg
5908.00.0000	- Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated	kg	
5909.00.0000	- Textile hosepiping and similar textile tubing, with or without lining, armor or accessories of other materials	kg	
5910.00.0000	- Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material	kg	
5911	- Textile products and articles, for technical uses, specified in note 7 to this chapter:		
5911.10	-- Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams):		
5911.10.1000	--- Printers' rubberized blankets	kg	
5911.10.2000	--- Other	kg	
5911.20.0000	-- Bolting cloth, whether or not made-up	m2	kg
	-- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in papermaking or similar machines (for example, for pulp or asbestos-cement):		
5911.31.0000	--- Weighing less than 650 g/m2 (19 oz./sq. yd.)	m2	kg
5911.32.0000	--- Weighing 650 g/m2 (19 oz./sq. yd.) or more	m2	kg
5911.40.0000	-- Straining cloth of a kind used in oil presses and the like, including that of human air	kg	
5911.90	-- Other:		
5911.90.0040	--- Cords, braids and the like of a kind used in industry as packing or lubricating material	kg	
5911.90.0080	--- Other	kg	
60	Knitted or Crocheted Fabrics		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6001	- Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted:		
6001.10.0000	-- "Long pile" fabrics	kg	
	-- Looped pile fabrics:		
6001.21.0000	--- Of cotton	m2	kg
6001.22.0000	--- Of manmade fibers	m2	kg
6001.29.0000	--- Of other textile materials	kg	
	-- Other:		
6001.91.0000	--- Of cotton	kg	
6001.92.0000	--- Of manmade fibers	kg	
6001.99.0000	--- Of other textile materials	kg	
6002	- Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 percent or more of elastomeric yarn or rubber thread, other than those of heading 6001:		
6002.40	-- Containing by weight 5 percent or more of elastomeric yarn but not containing rubber thread:		
6002.40.4000	--- Of cotton	kg	
6002.40.8000	--- Other	kg	
6002.90	-- Other:		
6002.90.4000	--- Of cotton	kg	
6002.90.8000	--- Other	kg	
6003	- Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 6001 or 6002:		
6003.10	-- Of wool or fine animal hair:		
6003.10.1000	--- Open-work fabrics, warp knit	kg	
6003.10.9000	--- Other	kg	
6003.20	-- Of cotton:		
6003.20.1000	--- Open-work fabrics, warp knit	kg	
6003.20.3000	--- Other	kg	
6003.30	-- Of synthetic fibers:		
6003.30.1000	--- Open-work fabrics, warp knit	kg	
6003.30.6000	--- Other	kg	
6003.40	-- Of artificial fibers:		
6003.40.1000	--- Open-work fabrics, warp knit	kg	
6003.40.6000	--- Other	kg	
6003.90	-- Other:		
6003.90.1000	--- Open-work fabrics, warp knit	kg	
6003.90.9000	--- Other	kg	
6004	- Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 percent or more of elastomeric yarn or rubber thread, other than those of heading 6001:		
6004.10.0000	-- Containing by weight 5 percent or more of elastomeric yarn but not containing rubber thread	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6004.90	-- Other:		
6004.90.2000	--- Containing elastomeric yarn and rubber thread	kg	
6004.90.9000	-- Other	kg	
6005	- Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 6001 to 6004:		
	-- Of cotton:		
6005.21.0000	--- Unbleached or bleached	kg	
6005.22.0000	--- Dyed	kg	
6005.23.0000	--- Of yarns of different colors	kg	
6005.24.0000	--- Printed	kg	
	-- Of synthetic fibers:		
6005.35.0000	--- Fabrics specified in subheading note 1 to this chapter	kg	
6005.36.0000	--- Other, unbleached or bleached	kg	
6005.37.0000	--- Other, dyed	kg	
6005.38.0000	--- Other, of yarns of different colors	kg	
6005.39.0000	--- Other, printed	kg	
	-- Of artificial fibers:		
6005.41.0000	--- Unbleached or bleached	kg	
6005.42.0000	--- Dyed	kg	
6005.43.0000	--- Of yarns of different colors	kg	
6005.44.0000	--- Printed	kg	
6005.90	-- Other:		
6005.90.1000	--- Of wool or fine animal hair	kg	
6005.90.9000	--- Other	kg	
6006	- Other knitted or crocheted fabrics:		
6006.10.0000	-- Of wool or fine animal hair	kg	
	-- Of cotton:		
6006.21	--- Unbleached or bleached:		
6006.21.1000	---- Circular knit, wholly of cotton yarns exceeding 100 metric number per single yarn	kg	
	---- Other:		
6006.21.9020	----- Of single knit construction	kg	
6006.21.9080	----- Other	kg	
6006.22	--- Dyed:		
6006.22.1000	---- Circular knit, wholly of cotton yarns exceeding 100 metric number per single yarn	kg	
	---- Other:		
6006.22.9020	----- Of single knit construction	kg	
6006.22.9080	----- Other	kg	
6006.23	--- Of yarns of different colors:		
6006.23.1000	---- Circular knit, wholly of cotton yarns exceeding 100 metric number per single yarn	kg	
	---- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6006.23.9020	----- Of single knit construction	kg	
6006.23.9080	----- Other	kg	
6006.24	--- Printed:		
6006.24.1000	---- Circular knit, wholly of cotton yarns exceeding 100 metric number per single yarn	kg	
	---- Other:		
6006.24.9020	----- Of single knit construction	kg	
6006.24.9080	----- Other	kg	
	-- Of synthetic fibers:		
6006.31.0000	--- Unbleached or bleached	kg	
6006.32.0000	--- Dyed	kg	
6006.33.0000	--- Of yarns of different colors	kg	
6006.34.0000	--- Printed	kg	
	-- Of artificial fibers:		
6006.41.0000	--- Unbleached or bleached	kg	
6006.42.0000	--- Dyed	kg	
6006.43.0000	--- Of yarns of different colors	kg	
6006.44.0000	--- Printed	kg	
6006.90.0000	-- Other	kg	
61	Articles of Apparel and Clothing Accessories, Knitted or Crocheted		
6101	- Men's or boys' overcoats, carcoats, capes, cloaks, anoraks (including ski-jackets), and similar articles, knitted or crocheted, other than those of heading 6103:		
6101.20.0000	-- Of cotton	Doz.	kg
6101.30.0000	-- Of manmade fibers	Doz.	kg
6101.90	-- Of other textile materials:		
6101.90.0500	--- Of wool or fine animal hair	Doz.	kg
6101.90.9000	--- Other	Doz.	kg
6102	- Women's or girls' overcoats, carcoats, capes, cloaks, anoraks (including ski-jackets), and similar articles, knitted or crocheted, other than those of heading 6104:		
6102.10.0000	-- Of wool or fine animal hair	Doz.	kg
6102.20.0000	-- Of cotton	Doz.	kg
6102.30.0000	-- Of manmade fibers	Doz.	kg
6102.90.0000	-- Of other textile materials	Doz.	kg
6103	- Men's or boys' suits, ensembles, suit-type jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted:		
6103.10	-- Suits:		
6103.10.1000	--- Of wool or fine animal hair	No.	kg
6103.10.2500	--- Of synthetic fibers	No.	kg
	--- Of other textile materials:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6103.10.4500	---- Of artificial fibers	No.	kg
6103.10.6000	---- Of cotton	Doz.	kg
6103.10.8000	---- Other	No.	kg
	-- Ensembles:		
6103.22.0000	--- Of cotton	Doz.	kg
6103.23.0000	--- Of synthetic fibers	Doz.	kg
6103.29	--- Of other textile materials:		
6103.29.0500	---- Of wool or fine animal hair	Doz.	kg
6103.29.1000	---- Of artificial fibers	Doz.	kg
6103.29.2000	---- Other	Doz.	kg
	-- Suit-type jackets and blazers:		
6103.31.0000	--- Of wool or fine animal hair	Doz.	kg
6103.32.0000	--- Of cotton	Doz.	kg
6103.33.0000	--- Of synthetic fibers	Doz.	kg
6103.39	--- Of other textile materials:		
6103.39.1000	---- Of artificial fibers	Doz.	kg
6103.39.2000	---- Other	Doz.	kg
	-- Trousers, bib and brace overalls, breeches and shorts:		
6103.41.0000	--- Of wool or fine animal hair	Doz.	kg
6103.42.0000	--- Of cotton	Doz.	kg
6103.43.0000	--- Of synthetic fibers	Doz.	kg
6103.49	--- Of other textile materials:		
6103.49.1500	---- Of artificial fibers	Doz.	kg
6103.49.3000	---- Other	Doz.	kg
6104	- Women's or girls' suits, ensembles, suit-type jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear) knitted or crocheted:		
	-- Suits:		
6104.13.0000	--- Of synthetic fibers	No.	kg
6104.19	--- Of other textile materials:		
6104.19.1200	---- Of artificial fibers	No.	kg
6104.19.5000	---- Of wool or fine animal hair	No.	kg
6104.19.6000	---- Of cotton	Doz.	kg
6104.19.9000	---- Other	No.	kg
	-- Ensembles:		
6104.22.0000	--- Of cotton	Doz.	kg
6104.23.0000	--- Of synthetic fibers	Doz.	kg
6104.29	--- Of other textile materials:		
6104.29.0500	---- Of wool or fine animal hair	Doz.	kg
6104.29.1000	---- Of artificial fibers	Doz.	kg
6104.29.2000	---- Other	Doz.	kg
	-- Suit-type jackets and blazers:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6104.31.0000	--- Of wool or fine animal hair	Doz.	kg
6104.32.0000	--- Of cotton	Doz.	kg
6104.33.0000	--- Of synthetic fibers	Doz.	kg
6104.39	--- Of other textile materials:		
6104.39.1000	---- Of artificial fibers	Doz.	kg
6104.39.2000	---- Other	Doz.	kg
	-- Dresses:		
6104.41.0000	--- Of wool or fine animal hair	Doz.	kg
6104.42.0000	--- Of cotton	Doz.	kg
6104.43.0000	--- Of synthetic fibers	Doz.	kg
6104.44.0000	--- Of artificial fibers	Doz.	kg
6104.49.0000	--- Of other textile materials	Doz.	kg
	-- Skirts and divided skirts:		
6104.51.0000	--- Of wool or fine animal hair	Doz.	kg
6104.52.0000	--- Of cotton	Doz.	kg
6104.53.0000	--- Of synthetic fibers	Doz.	kg
6104.59	--- Of other textile materials:		
6104.59.1000	---- Of artificial fibers	Doz.	kg
6104.59.2000	---- Other	Doz.	kg
	-- Trousers, bib and brace overalls, breeches and shorts:		
6104.61.0000	--- Of wool or fine animal hair	Doz.	kg
6104.62.0000	--- Of cotton	Doz.	kg
6104.63.0000	--- Of synthetic fibers	Doz.	kg
6104.69	--- Of other textile materials:		
6104.69.1500	---- Of artificial fibers	Doz.	kg
6104.69.3000	---- Other	Doz.	kg
6105	- Men's or boys' shirts, knitted or crocheted:		
6105.10.0000	-- Of cotton	Doz.	kg
6105.20.0000	-- Of manmade fibers	Doz.	kg
6105.90.0000	-- Of other textile materials	Doz.	kg
6106	- Women's or girls' blouses and shirts, knitted or crocheted:		
6106.10.0000	-- Of cotton	Doz.	kg
6106.20.0000	-- Of manmade fibers	Doz.	kg
6106.90.0000	-- Of other textile materials	Doz.	kg
6107	- Men's or boys' underpants, briefs, nightshirts, pajamas, bathrobes, dressing gowns and similar articles, knitted or crocheted:		
	-- Underpants and briefs:		
6107.11.0000	--- Of cotton	Doz.	kg
6107.12.0000	--- Of manmade fibers	Doz.	kg
6107.19.0000	--- Of other textile materials	Doz.	kg
	-- Nightshirts and pajamas:		
6107.21.0000	--- Of cotton	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6107.22.0000	--- Of manmade fibers	Doz.	kg
6107.29.0000	--- Of other textile materials	Doz.	kg
	-- Other:		
6107.91.0000	--- Of cotton	Doz.	kg
6107.99	--- Of other textile materials:		
6107.99.1000	---- Of manmade fibers	Doz.	kg
6107.99.8000	---- Other	Doz.	kg
6108	- Women's or girls' slips, petticoats, briefs, panties, nightdresses, pajamas, negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted:		
	-- Slips and petticoats:		
6108.11.0000	--- Of manmade fibers	Doz.	kg
6108.19.0000	--- Of other textile materials	Doz.	kg
	-- Briefs and panties:		
6108.21.0000	--- Of cotton	Doz.	kg
6108.22.0000	--- Of manmade fibers	Doz.	kg
6108.29.0000	--- Of other textile materials	Doz.	kg
	-- Nightdresses and pajamas:		
6108.31.0000	--- Of cotton	Doz.	kg
6108.32.0000	--- Of manmade fibers	Doz.	kg
6108.39.0000	--- Of other textile materials	Doz.	kg
	-- Other:		
6108.91.0000	--- Of cotton	Doz.	kg
6108.92.0000	--- Of manmade fibers	Doz.	kg
6108.99.0000	--- Of other textile materials	Doz.	kg
6109	- T-shirts, singlets, tank tops and similar garments, knitted or crocheted:		
6109.10	-- Of cotton:		
	--- Men's or boys':		
6109.10.0004	---- T-shirts, all white, short hemmed sleeves, hemmed bottom, crew or round neckline, or V-neck, with a mitered seam at the center of the V, without pockets, trim or embroidery		
		Doz.	kg
6109.10.0007	---- Singlets, all white, without pockets, trim or embroidery	Doz.	kg
6109.10.0011	---- Thermal undershirts	Doz.	kg
6109.10.0013	---- Other T-shirts	Doz.	kg
6109.10.0024	---- Tank tops and other singlets	Doz.	kg
6109.10.0027	---- Other	Doz.	kg
	--- Women's or girls':		
6109.10.0037	---- Underwear	Doz.	kg
	---- Other:		
6109.10.0042	----- T-shirts	Doz.	kg
6109.10.0062	----- Tank tops	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6109.10.0070	----- Other	Doz.	kg
6109.90	-- Of other textile materials:		
	--- Of manmade fibers:		
	---- Men's or boys':		
6109.90.1008	----- T-shirts	Doz.	kg
6109.90.1018	----- Tank tops and singlets	Doz.	kg
6109.90.1047	----- Thermal undershirts	Doz.	kg
6109.90.1049	----- Other	Doz.	kg
	---- Women's or girls':		
6109.90.1055	----- T-shirts	Doz.	kg
6109.90.1068	----- Tank tops and singlets	Doz.	kg
6109.90.1075	----- Thermal undershirts	Doz.	kg
6109.90.1090	----- Other	Doz.	kg
	--- Of wool, with long sleeves:		
	---- Underwear:		
6109.90.1510	----- Men's or boys'	Doz.	kg
6109.90.1530	----- Women's or girls'	Doz.	kg
6109.90.1550	---- Other	Doz.	kg
	--- Other:		
6109.90.2012	---- Men's or boys'	Doz.	kg
6109.90.2025	---- Women's or girls'	Doz.	kg
6110	- Sweaters, pullovers, sweatshirts, waistcoats (vests), and similar articles knitted or crocheted:		
	-- Of wool or fine animal hair:		
6110.11	--- Of wool:		
6110.11.0010	---- Men's or boys'	Doz.	kg
6110.11.0020	---- Women's or girls'	Doz.	kg
6110.12	--- Of Kashmir (cashmere) goats:		
6110.12.0010	---- Men's or boys'	Doz.	kg
6110.12.0020	---- Women's or girls'	Doz.	kg
6110.19	--- Other:		
6110.19.0010	---- Men's or boys'	Doz.	kg
6110.19.0020	---- Women's or girls'	Doz.	kg
6110.20	-- Of cotton:		
	--- Containing 36 percent or more by weight of flax fibers:		
	---- Sweaters:		
6110.20.1010	----- Men's or boys'	Doz.	kg
6110.20.1020	----- Women's or girls'	Doz.	kg
	---- Other:		
6110.20.1023	----- Men's or boys'	Doz.	kg
6110.20.1027	----- Women's or girls'	Doz.	kg
	--- Other:		
6110.20.2005	---- Boys' or girls' garments exported as parts of playsuits	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Other:		
	----- Sweaters:		
6110.20.2012	----- Men's or boys'	Doz.	kg
6110.20.2022	----- Women's or girls'	Doz.	kg
	----- Sweatshirts:		
6110.20.2040	----- Men's or boys'	Doz.	kg
6110.20.2045	----- Women's or girls'	Doz.	kg
	----- Other:		
6110.20.2060	----- Men's or boys'	Doz.	kg
6110.20.2070	----- Women's or girls'	Doz.	kg
6110.30	-- Of manmade fibers:		
	--- Other:		
	---- Containing 23 percent or more by weight of wool or fine animal hair:		
6110.30.1570	----- Men's or boys'	Doz.	kg
6110.30.1580	----- Women's or girls'	Doz.	kg
	---- Other:		
	----- Containing 30 percent or more by weight of silk or silk waste:		
6110.30.2070	----- Men's or boys'	Doz.	kg
6110.30.2080	----- Women's or girls'	Doz.	kg
	----- Other:		
6110.30.3005	----- Boys' and girls' garments, exported as parts of playsuits	Doz.	kg
	----- Other:		
	----- Sweaters:		
6110.30.3012	----- Men's or boys'	Doz.	kg
6110.30.3022	----- Women's or girls'	Doz.	kg
	----- Sweatshirts:		
6110.30.3040	----- Men's or boys'	Doz.	kg
6110.30.3045	----- Women's or girls'	Doz.	kg
	----- Other:		
6110.30.3060	----- Men's or boys'	Doz.	kg
6110.30.3070	----- Women's or girls'	Doz.	kg
	---- Containing 25 percent or more by weight of leather:		
6110.30.1070	---- Men's or boys'	Doz.	kg
6110.30.1080	---- Women's or girls'	Doz.	kg
6110.90	-- Of other textile materials:		
	--- Sweaters:		
6110.90.0011	---- Men's or boys'	Doz.	kg
6110.90.0027	---- Women's or girls'	Doz.	kg
	--- Other:		
6110.90.0092	---- Men's or boys'	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6110.90.0096 6111	---- Women's or girls' - Babies' garments and clothing accessories, knitted or crocheted:	Doz.	kg
6111.20.0000	-- Of cotton	Doz.	kg
6111.30.0000	-- Of synthetic fibers	Doz.	kg
6111.90	-- Of other textile materials:		
6111.90.0500	--- Of wool or fine animal hair	Doz.	kg
6111.90.1500	--- Of artificial fibers	Doz.	kg
6111.90.6002	--- Other	Doz.	kg
6112	- Track suits, ski-suits and swimwear, knitted or crocheted: -- Track suits (including warm-up suits and jogging suits):		
6112.11	--- Of cotton: ---- Garments described in heading 6101 or 6102 and shirts:		
6112.11.0015	----- Men's or boys'	Doz.	kg
6112.11.0035	----- Women's or girls' ---- Trousers:	Doz.	kg
6112.11.0050	----- Men's or boys'	Doz.	kg
6112.11.0060	----- Women's or girls'	Doz.	kg
6112.12	--- Of synthetic fibers: ---- Garments described in heading 6101 or 6102 and shirts:		
6112.12.0015	----- Men's or boys'	Doz.	kg
6112.12.0035	----- Women's or girls' ---- Trousers:	Doz.	kg
6112.12.0050	----- Men's or boys'	Doz.	kg
6112.12.0060	----- Women's or girls'	Doz.	kg
6112.19	--- Of other textile materials:		
6112.19.1000	---- Of artificial fibers	Doz.	kg
6112.19.2000	---- Other	Doz.	kg
6112.20	-- Ski suits:		
6112.20.1000	--- Of manmade fibers	Doz.	kg
6112.20.2000	--- Of other textile materials -- Men's or boys' swimwear:	Doz.	kg
6112.31.0000	--- Of synthetic fibers	Doz.	kg
6112.39.0000	--- Of other textile materials -- Women's or girls' swimwear:	Doz.	kg
6112.41.0000	--- Of synthetic fibers	Doz.	kg
6112.49.0000	--- Of other textile materials	Doz.	kg
6113	- Garments, made up of knitted or crocheted fabrics of heading 5903, 5906 or 5907: -- Having an outer surface impregnated, coated, covered, or laminated with rubber or plastic material which completely obscures the underlying fabric: --- Coats and jackets:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6113.00.0005	---- Men's or boys'	Doz.	kg
6113.00.0010	---- Women's or girls'	Doz.	kg
6113.00.0012	--- Other	Doz.	kg
	-- Other:		
6113.00.0095	--- Men's or boys'	Doz.	kg
6113.00.0097	--- Women's or girls'	Doz.	kg
6114	- Other garments, knitted or crocheted:		
6114.20.0000	-- Of cotton	Doz.	kg
6114.30.0000	-- Of manmade fibers	Doz.	kg
6114.90	-- Of other textile materials:		
6114.90.0500	--- Of wool or fine animal hair	Doz.	kg
6114.90.8000	--- Other	Doz.	kg
6115	- Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted:		
6115.10.0000	-- Graduated compression hosiery (for example, stockings for varicose veins)	Dz prs.	kg
	-- Other panty hose and tights:		
6115.21.0000	--- Of synthetic fibers, measuring per single yarn less than 67 decitex (2.16 oz./10,000 yds.)	Dz prs.	kg
6115.22.0000	--- Of synthetic fibers, measuring per single yarn 67 decitex (2.16 oz./10,000 yds.) or more	Dz prs.	kg
6115.29.0000	--- Of other textile materials	Dz prs.	kg
6115.30.0000	-- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex (2.16 oz./10,000 yds.)	Dz prs.	kg
	-- Other:		
6115.94.0000	--- Of wool or fine animal hair	Dz prs.	kg
6115.95.0000	--- Of cotton	Dz prs.	kg
6115.96.0000	--- Of synthetic fibers	Dz prs.	kg
6115.99.0002	--- Of other textile materials	Dz prs.	kg
6116	- Gloves, mittens and mitts, knitted or crocheted:		
6116.10.0000	-- Impregnated, coated or covered with plastics or rubber	Dz prs.	kg
	-- Other:		
6116.91.0000	--- Of wool or fine animal hair	Dz prs.	kg
6116.92.0000	--- Of cotton	Dz prs.	kg
6116.93.0000	--- Of synthetic fibers	Dz prs.	kg
6116.99.0000	--- Of other textile materials	Dz prs.	kg
6117	- Other made-up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories:		
6117.10.0000	-- Shawls, scarves, mufflers, mantillas, veils and the like	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6117.80	-- Other accessories:		
6117.80.4000	--- Ties, bow ties and cravats	Doz.	kg
6117.80.9000	--- Other	Doz.	kg
6117.90.0000	-- Parts	Doz.	kg
62	Articles of Apparel and Clothing Accessories, Not Knitted or Crocheted		
6201	- Men's or boys' overcoats, raincoats, carcoats, capes, cloaks, anoraks (including ski jackets), windbreakers and similar articles (including padded, sleeveless jackets), other than those of heading 6203:		
	-- Overcoats, carcoats, capes, cloaks and similar articles:		
6201.11.0000	--- Of wool or fine animal hair	Doz.	kg
6201.12	--- Of cotton:		
6201.12.2015	---- Raincoats	Doz.	kg
6201.12.3000	---- Other	Doz.	kg
6201.13	--- Of manmade fibers:		
6201.13.2010	---- Raincoats	Doz.	kg
6201.13.5000	---- Other	Doz.	kg
6201.19.0000	--- Of other textile materials	Doz.	kg
	-- Anoraks (including ski jackets), windbreakers, and similar articles (including padded, sleeveless jackets):		
6201.91.0000	--- Of wool or fine animal hair	Doz.	kg
6201.92.0000	--- Of cotton	Doz.	kg
6201.93.0000	--- Of manmade fibers	Doz.	kg
6201.99.0000	--- Of other textile materials	Doz.	kg
6202	- Women's or girls' overcoats, raincoats, carcoats, capes, cloaks, anoraks (including ski-jackets), windbreakers, and similar articles (including padded, sleeveless jackets), other than those of heading 6204:		
	-- Overcoats, raincoats, carcoats, capes, cloaks and similar coats:		
6202.11.0000	--- Of wool or fine animal hair	Doz.	kg
6202.12	--- Of cotton:		
6202.12.2015	---- Raincoats	Doz.	kg
6202.12.3000	---- Other	Doz.	kg
6202.13	--- Of manmade fibers:		
6202.13.2010	---- Raincoats	Doz.	kg
6202.13.5000	---- Other	Doz.	kg
6202.19.0000	--- Of other textile materials	Doz.	kg
	-- Anoraks (including ski-jackets), windbreakers, and similar articles (including padded, sleeveless jackets):		
6202.91.0000	--- Of wool or fine animal hair	Doz.	kg
6202.92.0000	--- Of cotton	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6202.93.0000	--- Of manmade fibers	Doz.	kg
6202.99.0000	--- Of other textile materials	Doz.	kg
6203	- Men's or boys' suits, ensembles, suit-type jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear):		
	- - Suits:		
6203.11.0000	--- Of wool or fine animal hair	No.	kg
6203.12.0000	--- Of synthetic fibers	No.	kg
6203.19.0000	--- Of other textile materials	Doz.	kg
	- - Ensembles:		
6203.22.0000	--- Of cotton	Doz.	kg
6203.23.0000	--- Of synthetic fibers	Doz.	kg
6203.29	--- Of other textile materials:		
6203.29.1200	---- Of wool or fine animal hair	Doz.	kg
6203.29.2000	---- Of artificial fibers	Doz.	kg
6203.29.3000	---- Other	Doz.	kg
	- - Suit-type jackets and blazers:		
6203.31.0000	--- Of wool or fine animal hair	Doz.	kg
6203.32.0000	--- Of cotton	Doz.	kg
6203.33.0000	--- Of synthetic fibers	Doz.	kg
6203.39	--- Of other textile materials:		
6203.39.1500	---- Of artificial fibers	Doz.	kg
6203.39.4000	---- Other	Doz.	kg
	- - Trousers, bib and brace overalls, breeches and shorts:		
6203.41.0000	--- Of wool or fine animal hair	Doz.	kg
6203.42	--- Of cotton:		
6203.42.1000	---- Containing 15 percent or more by weight of down and waterfowl plumage and of which down comprises 35 percent or more by weight; containing 10 percent or more by weight of down	Doz.	kg
	---- Other:		
6203.42.2000	----- Bib and brace overalls	Doz.	kg
	----- Trousers and breeches:		
6203.42.4007	----- Corduroy	Doz.	kg
6203.42.4013	----- Blue Denim	Doz.	kg
6203.42.4017	----- Other	Doz.	kg
6203.42.4077	----- Shorts	Doz.	kg
6203.43	--- Of synthetic fibers:		
6203.43.1000	---- Containing 15 percent or more by weight of down and waterfowl plumage and of which down comprises 35 percent or more by weight; containing 10 percent or more by weight of down	Doz.	kg
	---- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6203.43.1800	----- Bib and brace overalls	Doz.	kg
	----- Other:		
6203.43.5010	----- Trousers and breeches	Doz.	kg
6203.43.5050	----- Shorts	Doz.	kg
6203.49	--- Of other textile materials:		
	---- Of artificial fibers:		
6203.49.1000	----- Bib and brace overalls	Doz.	kg
6203.49.2500	----- Trousers, breeches and shorts	Doz.	kg
6203.49.3000	---- Other	Doz.	kg
6204	- Women's or girls' suits, ensembles, suit-type jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches, and shorts (other than swimwear):		
	-- Suits:		
6204.11.0000	--- Of wool or fine animal hair	No.	kg
6204.12.0000	--- Of cotton	Doz.	kg
6204.13.0000	--- Of synthetic fibers	No.	kg
6204.19	--- Of other textile materials:		
6204.19.1500	---- Of artificial fibers	No.	kg
6204.19.3000	---- Other	No.	kg
	-- Ensembles:		
6204.21.0000	--- Of wool or fine animal hair	Doz.	kg
6204.22.0000	--- Of cotton	Doz.	kg
6204.23.0000	--- Of synthetic fibers	Doz.	kg
6204.29	--- Of other textile materials:		
6204.29.2000	---- Of artificial fibers	Doz.	kg
6204.29.4000	---- Other	Doz.	kg
	-- Suit-type jackets and blazers:		
6204.31.0000	--- Of wool or fine animal hair	Doz.	kg
6204.32.0000	--- Of cotton	Doz.	kg
6204.33.0000	--- Of synthetic fibers	Doz.	kg
6204.39	--- Of other textile materials:		
6204.39.1500	---- Of artificial fibers	Doz.	kg
6204.39.4000	---- Other	Doz.	kg
	-- Dresses:		
6204.41.0000	--- Of wool or fine animal hair	Doz.	kg
6204.42.0000	--- Of cotton	Doz.	kg
6204.43.0000	--- Of synthetic fibers	Doz.	kg
6204.44.0000	--- Of artificial fibers	Doz.	kg
6204.49.0000	--- Of other textile materials	Doz.	kg
	-- Skirts and divided skirts:		
6204.51.0000	--- Of wool or fine animal hair	Doz.	kg
6204.52.0000	--- Of cotton	Doz.	kg
6204.53.0000	--- Of synthetic fibers	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6204.59	--- Of other textile materials:		
6204.59.2500	---- Of artificial fibers	Doz.	kg
6204.59.4000	---- Other	Doz.	kg
	-- Trousers, bib and brace overalls, breeches and shorts:		
6204.61.0000	--- Of wool or fine animal hair	Doz.	kg
6204.62	--- Of cotton:		
6204.62.1000	---- Containing 15 percent or more by weight of down and waterfowl plumage and of which down comprises 35 percent or more by weight; containing 10 percent or more by weight of down	Doz.	kg
	---- Other:		
6204.62.2000	----- Bib and brace overalls	Doz.	kg
	----- Other:		
	----- Trousers and breeches:		
6204.62.4007	----- Corduroy	Doz.	kg
6204.62.4013	----- Blue Denim	Doz.	kg
6204.62.4017	----- Other	Doz.	kg
6204.62.4057	----- Shorts	Doz.	kg
6204.63	--- Of synthetic fibers:		
6204.63.1000	---- Containing 15 percent or more by weight of down and waterfowl plumage and of which down comprises 35 percent or more by weight; containing 10 percent or more by weight of down	Doz.	kg
	---- Other:		
6204.63.1400	----- Bib and brace overalls	Doz.	kg
	----- Other:		
6204.63.2500	----- Containing 36 percent or more by weight of wool or fine animal hair	Doz.	kg
	----- Other:		
6204.63.3200	----- Trousers and breeches	Doz.	kg
6204.63.3550	----- Shorts	Doz.	kg
6204.69	--- Of other textile materials:		
6204.69.1500	---- Of artificial fibers	Doz.	kg
6204.69.7000	---- Other	Doz.	kg
6205	- Men's or boys' shirts:		
6205.20	-- Of cotton:		
6205.20.2022	--- Dress	Doz.	kg
6205.20.3000	--- Other	Doz.	kg
6205.30	-- Of manmade fibers:		
6205.30.1500	--- Containing 36 percent or more by weight of wool or fine animal hair	Doz.	kg
	--- Other:		
6205.30.2035	---- Dress	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6205.30.2085	---- Other	Doz.	kg
6205.90	-- Of other textile materials:		
6205.90.1500	--- Of wool or fine animal hair	Doz.	kg
6205.90.9000	--- Other	Doz.	kg
6206	- Women's or girls' blouses, shirts and shirt-blouses:		
6206.10.0000	-- Of silk or silk waste	Doz.	kg
6206.20.0000	-- Of wool or fine animal hair	Doz.	kg
6206.30.0000	-- Of cotton	Doz.	kg
6206.40.0000	-- Of manmade fibers	Doz.	kg
6206.90.0000	-- Of other textile materials	Doz.	kg
6207	- Men's or boys' singlets and other undershirts, underpants, briefs, nightshirts, pajamas, bathrobes, dressing gowns and similar articles:		
	-- Underpants and briefs:		
6207.11.0000	--- Of cotton	Doz.	kg
6207.19.0000	--- Of other textile materials	Doz.	kg
	-- Nightshirts and pajamas:		
6207.21.0000	--- Of cotton	Doz.	kg
6207.22.0000	--- Of manmade fibers	Doz.	kg
6207.29.0000	--- Of other textile materials	Doz.	kg
	-- Other:		
6207.91	--- Of cotton:		
6207.91.1000	---- Bathrobes, dressing gowns and similar articles	Doz.	kg
6207.91.3000	---- Other	Doz.	kg
6207.99	--- Of other textile materials:		
	---- Of manmade fibers:		
6207.99.7500	----- Bathrobes, dressing gowns and similar articles	Doz.	kg
6207.99.8500	----- Other	Doz.	kg
	---- Other:		
6207.99.9015	----- Bathrobes, dressing gowns and similar articles	Doz.	kg
6207.99.9045	----- Other	Doz.	kg
6208	- Women's or girls' singlets and other undershirts, slips, petticoats, briefs, panties, nightdresses, pajamas, negligees, bathrobes, dressing gowns and similar articles:		
	-- Slips and petticoats:		
6208.11.0000	--- Of manmade fibers	Doz.	kg
6208.19.0000	--- Of other textile materials	Doz.	kg
	-- Nightdresses and pajamas:		
6208.21.0000	--- Of cotton	Doz.	kg
6208.22.0000	--- Of manmade fibers	Doz.	kg
6208.29.0000	--- Of other textile materials	Doz.	kg
	-- Other:		
6208.91	--- Of cotton:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6208.91.1000	---- Bathrobes, dressing gowns and similar articles	Doz.	kg
6208.91.3000	---- Other	Doz.	kg
6208.92	--- Of manmade fibers:		
6208.92.0015	---- Bathrobes, dressing gowns and similar articles	Doz.	kg
6208.92.0035	---- Other	Doz.	kg
6208.99	--- Of other textile materials:		
	---- Of wool or fine animal hair:		
6208.99.2010	----- Bathrobes, dressing gowns and similar articles	Doz.	kg
6208.99.2020	----- Other	Doz.	kg
6208.99.9000	---- Other	Doz.	kg
6209	- Babies' garments and clothing accessories:		
6209.20.0000	-- Of cotton	Doz.	kg
6209.30.0000	-- Of synthetic fibers	Doz.	kg
6209.90	-- Of other textile materials:		
6209.90.0500	--- Of wool of fine animal hair	Doz.	kg
6209.90.8000	--- Other	Doz.	kg
6210	- Garments, made-up of fabrics of heading 5602, 5603, 5903, 5906 or 5907:		
6210.10.0000	-- Of fabrics of heading 5602 or 5603 (including non-woven apparel)	Doz.	kg
6210.20.0000	-- Other garments, of the type described in subheadings 6201.11 to 6201.19	Doz.	kg
6210.30.0000	-- Other garments, of the type described in subheadings 6202.11 to 6202.19	Doz.	kg
6210.40	-- Other men's or boys' garments:		
6210.40.1000	--- Of manmade fibers	Doz.	kg
6210.40.2000	--- Other	Doz.	kg
6210.50	-- Other women's or girls' garments:		
6210.50.1000	--- Of manmade fibers	Doz.	kg
6210.50.2000	--- Other	Doz.	kg
6211	- Track suits, ski-suits and swimwear; other garments:		
	-- Swimwear:		
6211.11.0000	--- Men's or boys'	Doz.	kg
6211.12.0000	--- Women's or girls'	Doz.	kg
6211.20	-- Ski-suits:		
	--- Containing 15 percent or more by weight of down and waterfowl plumage and of which down comprises 35 percent or more by weight; containing 10 percent or more by weight of down:		
6211.20.1015	---- Men's or boys'	Doz.	kg
6211.20.1035	---- Women's or girls'	Doz.	kg
	--- Other:		
6211.20.1500	---- Water resistant	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Other:		
6211.20.8000	----- Men's or boys'	Doz.	kg
6211.20.9000	----- Women's or girls'	Doz.	kg
	-- Other garments, men's or boys':		
6211.32.0000	--- Of cotton	Doz.	kg
6211.33.0000	--- Of manmade fibers	Doz.	kg
6211.39	--- Of other textile materials:		
6211.39.0500	---- Of wool or fine animal hair	Doz.	kg
6211.39.8000	---- Other	Doz.	kg
	-- Other garments, women's or girls':		
6211.42.0000	--- Of cotton	Doz.	kg
6211.43.0000	--- Of manmade fibers	Doz.	kg
6211.49	--- Of other textile materials:		kg
6211.49.4100	---- Of wool or fine animal hair	Doz.	kg
6211.49.8000	---- Other	Doz.	kg
6212	- Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted:		
	-- Brassieres:		
6212.10	--- Of cotton	Doz.	kg
6212.10.0010	--- Of manmade fibers	Doz.	kg
6212.10.0020	--- Other	Doz.	kg
6212.10.0030	--- Other	Doz.	kg
6212.20	-- Girdles and panty girdles:		
6212.20.0010	--- Of cotton	Doz.	kg
6212.20.0020	--- Of manmade fibers	Doz.	kg
6212.20.0030	--- Other	Doz.	kg
6212.30.0000	-- Corsets	Doz.	kg
6212.90.0000	-- Other	Doz.	kg
6213	- Handkerchiefs:		
6213.20.0000	-- Of cotton	Doz.	kg
6213.90	-- Of other textile materials:		
6213.90.0600	--- Of silk or silk waste	Doz.	kg
6213.90.1000	--- Of manmade fibers	Doz.	kg
6213.90.2000	--- Other	Doz.	kg
6214	- Shawls, scarves, mufflers, mantillas, veils and the like:		
6214.10.0000	-- Of silk or silk waste	Doz.	kg
6214.20.0000	-- Of wool or fine animal hair	Doz.	kg
6214.30.0000	-- Of synthetic fibers	Doz.	kg
6214.40.0000	-- Of artificial fibers	Doz.	kg
6214.90	-- Of other textile materials:		
6214.90.0010	--- Of cotton	Doz.	kg
6214.90.0090	--- Other	Doz.	kg
6215	- Ties, bow ties and cravats:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6215.10.0000	-- Of silk or silk waste	Doz.	kg
6215.20.0000	-- Of manmade fibers	Doz.	kg
6215.90.0000	-- Of other textile materials	Doz.	kg
6216.00	- Gloves, mittens and mitts:		
6216.00.0900	-- Impregnated, coated or covered with plastics or rubber	Dz prs.	kg
	-- Other:		
6216.00.3200	--- Of cotton	Dz prs.	kg
6216.00.4000	--- Of manmade fibers	Dz prs.	kg
6216.00.8000	--- Of wool or fine animal hair	Dz prs.	kg
6216.00.9000	--- Other	Dz prs.	kg
6217	- Other made-up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212:		
6217.10.0000	-- Accessories	Doz.	kg
6217.90.0000	-- Parts	Doz.	kg
63	Other Made-Up Textile Articles; Sets; Worn Clothing and Worn Textile Articles; Rags		
6301	- Blankets and traveling rugs:		
6301.10.0000	-- Electric blankets	No.	kg
6301.20.0000	-- Blankets (other than electric blankets) and traveling rugs, of wool or fine animal hair	No.	kg
6301.30.0000	-- Blankets (other than electric blankets) and traveling rugs, of cotton	No.	kg
6301.40.0000	-- Blankets (other than electric blankets) and traveling rugs, of synthetic fibers	No.	kg
6301.90.0000	-- Other blankets and traveling rugs	No.	kg
6302	- Bed linen, table linen, toilet linen and kitchen linen:		
6302.10.0000	-- Bed linen, knitted or crocheted	No.	kg
	-- Other bed linen, printed:		
6302.21	--- Of cotton:		
6302.21.0015	---- Pillowcases	No.	kg
6302.21.0025	---- Sheets	No.	kg
6302.21.0035	---- Other	No.	kg
6302.22	--- Of manmade fibers:		
6302.22.0010	---- Pillowcases	No.	kg
6302.22.0020	---- Sheets	No.	kg
6302.22.0030	---- Other	No.	kg
6302.29.0000	--- Of other textile materials	No.	kg
	-- Other bed linen:		
6302.31	--- Of cotton:		
6302.31.0015	---- Pillowcases	No.	kg
6302.31.0025	---- Sheets	No.	kg
6302.31.0035	---- Other	No.	kg
6302.32	--- Of manmade fibers:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6302.32.0010	---- Pillowcases	No.	kg
6302.32.0020	---- Sheets	No.	kg
6302.32.0030	---- Other	No.	kg
6302.39.0000	--- Of other textile materials	No.	kg
6302.40.0000	-- Table linen, knitted or crocheted	No.	kg
	-- Other table linen:		
6302.51	--- Of cotton:		
6302.51.3500	---- Tablecloths and napkins	No.	kg
6302.51.4000	---- Other	No.	kg
6302.53	--- Of manmade fibers:		
6302.53.0015	---- Tablecloths and napkins	No.	kg
6302.53.0030	---- Other	No.	kg
6302.59	--- Of other textile materials:		
6302.59.1500	---- Of flax	No.	kg
6302.59.3000	---- Other	No.	kg
6302.60	-- Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton:		
	--- Towels:		
6302.60.0010	---- Dish	No.	kg
6302.60.0020	---- Other	No.	kg
6302.60.0030	--- Other	No.	kg
	-- Other:		
6302.91	--- Of cotton:		
	---- Of pile or tufted construction:		
6302.91.0010	----- Towels	No.	kg
6302.91.0025	----- Other	No.	kg
	---- Other:		
	----- Towels:		
6302.91.0035	----- Jacquard figured	No.	kg
6302.91.0048	----- Other	No.	kg
6302.91.0060	----- Other	No.	kg
6302.93.0000	--- Of manmade fibers	No.	kg
6302.99	--- Of other textile materials:		
6302.99.1500	---- Of flax	No.	kg
6302.99.3000	---- Other	No.	kg
6303	- Curtains (including drapes) and interior blinds; curtain or bed valances:		
	-- Knitted or crocheted:		
6303.12.0000	--- Of synthetic fibers	No.	kg
6303.19	--- Of other textile materials:		
6303.19.1100	---- Of cotton	No.	kg
6303.19.2100	---- Other	No.	kg
	-- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6303.91.0000	--- Of cotton	No.	kg
6303.92.0000	--- Of synthetic fibers	No.	kg
6303.99.0000	--- Of other textile materials	No.	kg
6304	- Other furnishing articles, excluding those of heading 9404: -- Bedspreads:		
6304.11.0000	--- Knitted or crocheted	No.	kg
6304.19.0000	--- Other -- Other:	No.	kg
6304.91.0000	--- Knitted or crocheted	No.	kg
6304.92.0000	--- Not knitted or crocheted, of cotton	No.	kg
6304.93.0000	--- Not knitted or crocheted, of synthetic fibers	No.	kg
6304.99.0000	--- Not knitted or crocheted, of other textile materials	kg	
6305	- Sacks and bags, of a kind used for the packing of goods: -- Of jute or of other textile bast fibers of heading 5303	kg	
6305.10.0000	-- Of cotton	kg	
6305.20.0000	-- Of manmade textile materials: --- Flexible intermediate bulk containers	kg	
6305.32.0000	--- Other, of polyethylene or polypropylene strip or the like	kg	
6305.33.0000	--- Other	kg	
6305.39.0000	-- Of other textile materials	kg	
6305.90.0000	- Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods: -- Tarpaulins, awnings and sunblinds:		
6306.12.0000	--- Of synthetic fibers	kg	
6306.19	--- Of other textile materials: ---- Of cotton	kg	
6306.19.1100	---- Other	kg	
6306.19.2100	-- Tents: --- Of synthetic fibers:		
6306.22	---- Backpacking tents	No.	kg
6306.22.1000	---- Other	kg	
6306.22.9000	--- Of other textile materials: ---- Of cotton	kg	
6306.29	---- Other	kg	
6306.29.1100	-- Sails: --- Of synthetic fibers	kg	
6306.29.2100	--- Of other textile materials	kg	
6306.30	-- Pneumatic mattresses: --- Of cotton	kg	
6306.30.0010	--- Of other textile materials	kg	
6306.30.0020	-- Other:		
6306.40	--- Of cotton	kg	
6306.40.4100	--- Of other textile materials	kg	
6306.40.4900	-- Other: --- Of cotton	kg	
6306.90	--- Of other textile materials	kg	
6306.90.1000			
6306.90.5000			

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6307	- Other made-up articles, including dress patterns:		
6307.10.0000	-- Floorcloths, dishcloths, dusters and similar cleaning cloths	kg	
6307.20.0000	-- Life jackets and life belts	kg	
6307.90	-- Other:		
6307.90.3000	--- Labels	kg	
6307.90.4000	--- Cords and tassels	kg	
6307.90.5000	--- Corset lacings, footwear lacings or similar lacings	kg	
6307.90.6500	--- Surgical drapes	kg	
6307.90.8910	--- Surgical towels	No.	kg
	--- National flags:		
6307.90.9825	---- Of the United States	No.	kg
6307.90.9835	---- Of other nations	No.	kg
6307.90.9995	--- Other	kg	
6308.00.0000	- Needlecraft sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered tablecloths or napkins, or similar textile articles, put up in packings for retail sale	kg	
6309.00.0000	- Worn clothing and other worn articles	kg	
6310	- Used or new rags, scrap twine, cordage, rope and cables, and worn-out articles of twine, cordage, rope or cables, of textile materials:		
6310.10.0000	-- Sorted	kg	
6310.90.0000	-- Other	kg	
64	Footwear, Gaiters and the Like; Parts of Such Articles		
6401	- Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes:		
6401.10.0000	-- Footwear incorporating a protective metal toe-cap	Prs.	
	-- Other footwear:		
6401.92	--- Covering the ankle but not covering the knee:		
6401.92.3000	---- Ski-boots and snowboard boots	Prs.	
6401.92.7000	---- Other	Prs.	
6401.99	--- Other:		
6401.99.1000	---- Covering the knee	Prs.	
6401.99.9500	---- Other	Prs.	
6402	- Other footwear, with outer soles and uppers of rubber or plastics:		
	-- Sports footwear:		
6402.12.0000	--- Ski-boots, cross-country ski footwear and snowboard boots	Prs.	
6402.19.0000	--- Other	Prs.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6402.20.0000	-- Footwear with upper straps or thongs assembled to the sole by means of plugs (zoris)	Prs.	
	-- Other footwear:		
6402.91	--- Covering the ankle:		
6402.91.0800	---- Incorporating a protective metal toe-cap	Prs.	
	---- Other:		
6402.91.1500	----- For men	Prs.	
6402.91.2500	----- For women	Prs.	
6402.91.3500	----- Other	Prs.	
6402.99	--- Other:		
6402.99.1805	---- Incorporating a protective metal toe-cap	Prs.	
	---- Other:		
6402.99.1810	----- House slippers	Prs.	
6402.99.1815	----- Tennis shoes, basketball shoes, gym shoes, training shoes and the like	Prs.	
	----- Other:		
6402.99.5100	----- For men	Prs.	
6402.99.5400	----- For women	Prs.	
6402.99.5700	----- Other	Prs.	
6403	- Footwear, with outer soles of rubber, plastics, leather or composition leather and uppers of leather:		
	-- Sports footwear:		
6403.12.0000	--- Ski-boots, cross-country ski footwear, and snowboard boots	Prs.	
	--- Other	Prs.	
6403.19.0000	--- Other	Prs.	
6403.20.0000	-- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	Prs.	
	-- Other footwear, incorporating a protective metal toe-cap	Prs.	
	-- Other footwear with outer soles of leather:		
6403.51	--- Covering the ankle:		
6403.51.1100	---- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	Prs.	
	---- Other:		
6403.51.5000	----- For men, youth, and boys	Prs.	
6403.51.8000	----- For other persons	Prs.	
6403.59	--- Other:		
6403.59.1000	---- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	Prs.	
	---- Other:		
6403.59.5000	----- For men, youth, and boys	Prs.	
6403.59.8000	----- Other	Prs.	
	-- Other footwear:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6403.91	--- Covering the ankle:		
6403.91.1100	---- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	Prs.	
	---- Other:		
6403.91.1300	----- Work footwear	Prs.	
6403.91.1500	----- Tennis shoes, basketball shoes, gym shoes, training shoes and the like for men, youth and boys	Prs.	
	----- Other:		
6403.91.5000	----- For men, youths and boys	Prs.	
6403.91.8500	----- Other	Prs.	
6403.99	--- Other:		
6403.99.1000	---- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	Prs.	
	---- Other:		
6403.99.1500	----- House slippers	Prs.	
6403.99.2500	----- Work footwear	Prs.	
6403.99.3500	----- Tennis shoes, basketball shoes, gym shoes, training shoes, and the like	Prs.	
	----- Other:		
6403.99.5000	----- For men, youth and boys	Prs.	
6403.99.8000	----- Other	Prs.	
6404	- Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials:		
	-- Footwear with outer soles of rubber or plastics:		
6404.11.0000	--- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	Prs.	
6404.19	--- Other:		
6404.19.1000	---- House slippers	Prs.	
	---- Other:		
6404.19.4500	----- For men	Prs.	
6404.19.5500	----- For women	Prs.	
6404.19.6500	----- Other	Prs.	
6404.20	-- Footwear with outer soles of leather or composition leather:		
6404.20.2500	--- For men	Prs.	
6404.20.4500	--- For women	Prs.	
6404.20.6500	--- Other	Prs.	
6405	- Other footwear:		
6405.10	-- With uppers of leather or composition leather:		
6405.10.0030	--- For men	Prs.	
6405.10.0060	--- For women	Prs.	
6405.10.0090	--- Other	Prs.	
6405.20	-- With uppers of textile materials:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6405.20.1500	--- House slippers	Prs.	
	--- Other:		
6405.20.2500	---- For men	Prs.	
6405.20.4500	---- For women	Prs.	
6405.20.6500	---- Other	Prs.	
6405.90	-- Other:		
6405.90.2000	--- Disposable footwear, designed for one-time use	Prs.	
6405.90.9000	--- Other	Prs.	
6406	- Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable insoles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof:		
6406.10.0000	-- Uppers and parts thereof, other than stiffeners	X	
6406.20.0000	-- Outer soles and heels, of rubber or plastics	X	
6406.90	-- Other:		
6406.90.1000	--- Of wood	X	
	--- Of other material:		
6406.90.1530	---- Leg warmers of textile materials	Doz.	kg
6406.90.9500	---- Other	X	
65	Headgear and Parts Thereof		
6501.00.0000	- Hat forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt	kg	
6502.00.0000	- Hat shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed	Doz.	kg
6504.00.0000	- Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	Doz.	kg
6505.00	- Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hairnets of any material, whether or not lined or trimmed:		
6505.00.0100	-- Hairnets	kg	
	-- Other:		
6505.00.0900	--- Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading 6501, whether or not lined or trimmed	kg	
6505.00.8015	--- Nonwoven disposable headgear without peaks or visors, of manmade fibers	Doz.	kg
6505.00.8600	--- Other	Doz.	kg
6506	- Other headgear, whether or not lined or trimmed:		
6506.10	-- Safety (including sports) headgear:		
6506.10.0010	--- Athletic, recreational and sporting headgear	Doz.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6506.10.0090	--- Other	Doz.	kg
	-- Other:		kg
6506.91.0000	--- Of rubber or of plastics	Doz.	kg
6506.99	--- Of other materials:		
6506.99.3000	---- Of furskin	Doz.	kg
6506.99.6000	---- Other	Doz.	kg
6507.00.0000	- Headbands, linings, covers, hat foundations, hat frames, peaks (visors) and chin straps, for headgear	Doz.	kg
66	Umbrellas, Sun Umbrellas, Walking-Sticks, Seat-Sticks, Whips, Riding- Crops and Parts Thereof		
6601	- Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas):		
6601.10.0000	-- Garden or similar umbrellas	Doz.	
	-- Other:		
6601.91.0000	--- Having a telescopic shaft.	Doz.	
6601.99.0000	--- Other.	Doz.	
6602.00.0000	- Walking-sticks, seat-sticks, whips, riding-crops and the like	No.	
6603	- Parts, trimmings and accessories of articles of headings 6601 or 6602:		
6603.20.0000	-- Umbrella frames, including frames mounted on shafts (sticks)	No.	
	-- Other:		
6603.90.4100	--- Umbrella handles, knobs, tips and caps	X	
6603.90.8100	--- Other	X	
67	Prepared Feathers and Down and Articles Made of Feathers or of Down; Artificial Flowers; Articles of Human Hair		
	- Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 0505 and worked quills and scapes)	X	
6701.00.0000	- Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit:		
6702			
6702.10.0000	-- Of plastics	X	
6702.90.0000	-- Of other materials	X	
	- Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair, or other textile materials, prepared for use in making wigs or the like	kg	
6703.00.0000	- Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair, not elsewhere specified or included:		
6704	-- Of synthetic textile materials:		
6704.11.0000	--- Complete wigs	No.	
6704.19.0000	--- Other	X	
6704.20.0000	-- Of human hair	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6704.90.0000	- - Of other materials	X	
68	Articles of Stone, Plaster, Cement, Asbestos, Mica or Similar Materials		
6801.00.0000	- Setts, curbstones and flagstones, of natural stone (except slate)	t	
6802	- Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 6801; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially colored granules, chippings and powder, of natural stone (including slate):		
6802.10.0000	- - Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm (2.76 inches); artificially colored granules, chippings and powder	X	
	- - Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:		
6802.21.0000	- - - Marble, travertine and alabaster	t	
6802.23.0000	- - - Granite	t	
6802.29	- - - Other stone:		
6802.29.1000	- - - - Calcareous stone, other than marble, travertine or alabaster	t	
6802.29.9000	- - - - Other	t	
	- - Other:		
6802.91.0000	- - - Marble, travertine and alabaster	t	
6802.92.0000	- - - Other calcareous stone	t	
6802.93.0000	- - - Granite	t	
6802.99.0000	- - - Other stone	t	
6803.00.0000	- Worked slate and articles of slate or of agglomerated slate	X	
6804	- Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials:		
6804.10.0000	- - Millstones and grindstones for milling, grinding or pulping - - Other millstones, grindstones, grinding wheels and the like:	No.	
6804.21.0000	- - - Of agglomerated synthetic or natural diamond	No.	
6804.22.0000	- - - Of other agglomerated abrasives or of ceramics	X	
6804.23.0000	- - - Of natural stone	No.	
6804.30.0000	- - Hand sharpening or polishing stones	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6805	- Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up:		
6805.10.0000	-- On a base of woven textile fabric only	kg	
6805.20.0000	-- On a base of paper or paperboard only	kg	
6805.30.0000	-- On a base of other materials	kg	
6806	- Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 6811 or 6812 or of chapter 69:		
6806.10.0000	-- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	X	
6806.20.0000	-- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	kg	
6806.90	-- Other:		
6806.90.0010	--- Acoustical pads and boards	m2	
6806.90.0050	--- Other	X	
6807	- Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch):		
6807.10.0000	-- In rolls	kg	
6807.90	-- Other:		
6807.90.0010	--- Articles of a kind used for roofing or siding	kg	
6807.90.0050	--- Other	kg	
6808.00.0000	- Panels, boards, tiles, blocks and similar articles of vegetable fiber, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders	kg	
6809	- Articles of plaster or of compositions based on plaster: -- Boards, sheets, panels, tiles and similar articles, not ornamented:		
6809.11.0000	--- Faced or reinforced with paper or paperboard only	kg	
6809.19.0000	--- Other	X	
6809.90.0000	-- Other articles	X	
6810	- Articles of cement, of concrete or of artificial stone, whether or not reinforced: -- Tiles, flagstones, bricks and similar articles:		
6810.11.0000	--- Building blocks and bricks	X	
6810.19	--- Other:		
6810.19.1000	---- Floor and wall tiles	m2	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6810.19.5000	---- Other	X	
	-- Other articles:		
6810.91.0000	--- Prefabricated structural components for building or civil engineering	X	
6810.99.0000	--- Other	X	
6811	- Articles of asbestos-cement, of cellulose fiber-cement or the like:		
6811.40.0000	-- Containing asbestos	kg	
	-- Not containing asbestos:		
6811.81.0000	--- Corrugated sheets	kg	
6811.82.0000	--- Other sheets, panels, tiles and similar articles	kg	
6811.89	--- Other articles:		
6811.89.1000	---- Tubes, pipes and tube or pipe fittings	kg	
6811.89.9000	---- Other	kg	
6812	- Fabricated asbestos fibers; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 6811 or 6813:		
6812.80.0000	-- Of crocidolite	kg	
	-- Other:		
6812.91.0000	--- Clothing, clothing accessories, footwear and headgear	kg	
6812.92.0000	--- Paper, millboard and felt	X	
6812.93.0000	--- Compressed asbestos fiber jointing, in sheets or rolls	X	
6812.99	--- Other:		
6812.99.0010	---- For use in civil aircraft	X	
	---- Other:		
6812.99.0020	----- Gaskets, packing and seals	kg	
6812.99.0060	----- Other	X	
6813	- Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials:		
6813.20.0000	-- Containing asbestos	X	
	-- Not containing asbestos:		
6813.81.0000	--- Brake linings and pads	X	
6813.89.0000	--- Other	X	
6814	- Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6814.10.0000	-- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	kg	
6814.90.0000	-- Other	kg	
6815	- Articles of stone or of other mineral substances (including carbon fibers, articles of carbon fibers and articles of peat), not elsewhere specified or included:		
6815.10.0100	-- Nonelectrical articles of graphite or other carbon	X	
6815.20.0000	-- Articles of peat	X	
	-- Other articles:		
6815.91.0000	--- Containing magnesite, dolomite or chromite	X	
6815.99.0000	--- Other	X	
69	Ceramic Products		
6901.00.0000	- Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths	t	
6902	- Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths:		
6902.10	-- Containing by weight, singly or together, more than 50 percent of the elements magnesium, calcium, or chromium, expressed as MgO, CaO or Cr2O3:		
6902.10.1000	--- Magnesite bricks	Thsnds	
6902.10.5000	--- Other	t	
6902.20	-- Containing by weight more than 50 percent of alumina (Al2O3), of silica (SiO2) or of a mixture or compound of these products:		
	--- Bricks:		
6902.20.1010	---- Alumina	Thsnds	
6902.20.1020	---- Other	Thsnds	
	--- Other:		
6902.20.5010	---- Alumina	t	
6902.20.5020	---- Other	t	
6902.90	-- Other:		
	--- Bricks:		
6902.90.1010	---- Of clay	Thsnds	
6902.90.1020	---- Nonclay	t	
	--- Other:		
6902.90.5010	---- Of clay	t	
6902.90.5020	---- Nonclay	t	
6903	- Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6903.10.0000	-- Containing by weight more than 50 percent of graphite or other carbon or of a mixture of these products	kg	
6903.20.0000	-- Containing by weight more than 50 percent of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)	kg	
6903.90	-- Other:		
6903.90.0010	--- Of clay	kg	
6903.90.0050	--- Other (nonclay)	kg	
6904	- Ceramic building bricks, flooring blocks, support or filler tiles and the like:		
6904.10	-- Building bricks:		
6904.10.0015	--- Solid bricks	Thsnds	
6904.10.0090	--- Hollow bricks	Thsnds	
6904.90.0000	-- Other	X	
6905	- Roofing tiles, chimney pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods:		
6905.10.0000	-- Roofing tiles	X	
6905.90.0000	-- Other	X	
6906.00.0000	- Ceramic pipes, conduits, guttering and pipe fittings	kg	
6907	- Ceramic flags and paving, hearth or wall tiles; ceramic mosaic cubes and the like, whether or not on a backing; finishing ceramics:		
	-- Flags and paving, hearth or wall tiles, other than those of subheadings 6907.30 and 6907.40:		
6907.21	--- Of a water absorption coefficient by weight not exceeding 0.5 percent:		
6907.21.1000	---- Unglazed	m ²	
	---- Glazed:		
6907.21.5000	----- The largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	m ²	
6907.21.9000	----- Other	m ²	
6907.22	--- Of a water absorption coefficient by weight exceeding 0.5 percent but not exceeding 10 percent:		
6907.22.1000	---- Unglazed	m ²	
	---- Glazed:		
6907.22.5000	----- The largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	m ²	
6907.22.9000	----- Other	m ²	
6907.23	--- Of a water absorption coefficient by weight exceeding 10 percent:		
6907.23.1000	---- Unglazed	m ²	
	---- Glazed:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6907.23.5000	----- The largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	m2	
6907.23.9000	----- Other	m2	
6907.30	--- Mosaic cubes and the like, other than those of subheading 6907.40:		
6907.30.1000	---- Unglazed	m2	
	---- Glazed:		
6907.30.5000	----- The largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	m2	
6907.30.9000	----- Other	m2	
6907.40	--- Finishing ceramics:		
6907.40.1000	---- Unglazed	m2	
	---- Glazed:		
6907.40.5000	----- The largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	m2	
6907.40.9000	----- Other	m2	
6909	- Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods: -- Ceramic wares for laboratory, chemical or other technical uses:		
6909.11.0000	--- Of porcelain or china	X	
6909.12.0000	--- Articles having a hardness equivalent to 9 or more on the Mohs scale	X	
6909.19	--- Other:		
6909.19.1000	---- Ferrite core memories	X	
6909.19.5000	---- Other	X	
6909.90.0000	-- Other	X	
6910	- Ceramic sinks, washbasins, washbasin pedestals, baths, bidets, water closet bowls, flush tanks, urinals and similar sanitary fixtures:		
6910.10	-- Of porcelain or china:		
6910.10.0005	--- Water closet bowls, flushometer type	No.	
6910.10.0010	--- Water closet bowls with tanks, in one piece	No.	
6910.10.0025	--- Other water closet bowls and flush tanks, whether or not in sets	No.	
6910.10.0030	--- Sinks and wash basins (lavatories)	No.	
6910.10.0050	--- Other	No.	
6910.90.0000	-- Other	X	
6911	- Tableware, kitchenware, other household articles and toilet articles, of porcelain or china:		
6911.10	-- Tableware and kitchenware:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
6911.10.1000	- - - Hotel and restaurant ware and other ware not household ware	Dz Pcs	
6911.10.5500	- - - Other	Dz Pcs	
6911.90	- - Other:		
6911.90.0010	- - - Toilet articles	X	
6911.90.0050	- - - Other	X	
6912	- Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china:		
	- - Tableware and kitchenware:		
6912.00.1000	- - - Of coarse-grained earthenware, or of coarse-grained stoneware; of fine-grained earthenware, whether or not decorated, having a reddish-colored body and a lustrous glaze which, on tea-pots may be any color, but which, on other articles, must be mottled, streaked, or solidly colored brown to black with metallic oxide or salt	Dz Pcs	
6912.00.2500	- - - Other	Dz Pcs	
6912.00.5000	- - Other	X	
6913	- Statuettes and other ornamental ceramic articles:		
6913.10.0000	- - Of porcelain or china	X	
6913.90.0000	- - Other	X	
6914	- Other ceramic articles:		
6914.10.0000	- - Of porcelain or china	X	
6914.90.0000	- - Other	X	
70	Glass and Glassware		
7001.00.0000	- Cullet and other waste and scrap of glass; glass in the mass	kg	
7002	- Glass in balls (other than microspheres of heading 7018), rods or tubes, unworked:		
7002.10.0000	- - Balls	kg	
7002.20.0000	- - Rods	kg	
	- - Tubes:		
7002.31.0000	- - - Of fused quartz or other fused silica	kg	
7002.32.0000	- - - Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 degrees C to 300 degrees C	kg	
7002.39	- - - Other:		
7002.39.0010	- - - - Unworked glass tubes not exceeding 200 mm (7.874 inches) in length	No.	
7002.39.0090	- - - - Other	kg	
7003	- Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or nonreflecting layer, but not otherwise worked:		
	- - Nonwired sheets:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7003.12.0000	- - - Colored throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or nonreflecting layer	m2	
7003.19.0000	- - - Other	m2	
7003.20.0000	- - Wired sheets	m2	
7003.30.0000	- - Profiles	m2	
7004	- Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or nonreflecting layer, but not otherwise worked:		
7004.20.0000	- - Glass, colored throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or nonreflecting layer	m2	
7004.90.0000	- - Other glass	m2	
7005	- Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or nonreflecting layer, but not otherwise worked:		
7005.10.0000	- - Nonwired glass, having an absorbent, reflecting or nonreflecting layer	m2	
	- - Other nonwired glass:		
7005.21.0000	- - - Colored throughout the mass (body tinted), opacified, flashed or merely surface ground	m2	
7005.29.0000	- - - Other	m2	
7005.30.0000	- - Wired glass	m2	
7006.00.0000	- Glass of heading 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enameled or otherwise worked, but not framed or fitted with other materials	m2	
7007	- Safety glass, consisting of toughened (tempered) or laminated glass:		
	- - Toughened (tempered) safety glass:		
7007.11.0000	- - - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	m2	
7007.19.0000	- - - Other	m2	
	- - Laminated safety glass:		
7007.21	- - - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:		
7007.21.1000	- - - - Windshields	m2	
7007.21.5000	- - - - Other	m2	
7007.29.0000	- - - Other	X	
7008.00.0000	- Multiple-walled insulating units of glass	No.	
7009	- Glass mirrors, whether or not framed, including rearview mirrors:		
7009.10.0000	- - Rearview mirrors for vehicles	No.	
	- - Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7009.91.0000	--- Unframed	cm2	
7009.92.0000	--- Framed	cm2	
7010	- Carboys, bottles, flasks, jars, pots, vials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass:		
7010.10.0000	-- Ampoules	Gross	
7010.20.2050	-- Stoppers, lids and other closures	Gross	
7010.90	-- Other:		
	--- Serum bottles, vials and other pharmaceutical containers:		
7010.90.0510	---- Of a capacity exceeding 1 liter	Gross	
7010.90.0520	---- Of a capacity exceeding 0.33 liter but not exceeding 1 liter	Gross	
7010.90.0530	---- Of a capacity exceeding 0.15 liter but not exceeding 0.33 liter	Gross	
7010.90.0540	---- Of a capacity not exceeding 0.15 liter	Gross	
	--- Containers (with or without their closures) of a kind used for the conveyance or packing of perfume or other toilet preparations; other containers if fitted with or designed for use with ground glass stoppers:		
	---- Produced by automatic machine:		
7010.90.2010	----- Of a capacity exceeding 1 liter	Gross	
7010.90.2020	----- Of a capacity exceeding 0.33 liter but not exceeding 1 liter	Gross	
7010.90.2030	----- Of a capacity exceeding 0.15 liter but not exceeding 0.33 liter	Gross	
7010.90.2040	----- Of a capacity not exceeding 0.15 liter	Gross	
	---- Other:		
7010.90.3010	----- Of a capacity exceeding 1 liter	Gross	
7010.90.3020	----- Of a capacity exceeding 0.33 liter but not exceeding 1 liter	Gross	
7010.90.3030	----- Of a capacity exceeding 0.15 liter but not exceeding 0.33 liter	Gross	
7010.90.3040	----- Of a capacity not exceeding 0.15 liter	Gross	
	----- Other containers (with or without their closures):		
	----- Of a capacity exceeding 1 liter:		
7010.90.5005	----- Having a mouth with an outer diameter of 38 mm or more	Gross	
7010.90.5009	----- Other	Gross	
	----- Of a capacity exceeding 0.33 liter but not exceeding 1 liter:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7010.90.5027	----- Having a mouth with an outer diameter of 38 mm or more	Gross	
7010.90.5037	----- Other	Gross	
	----- Of a capacity exceeding 0.15 liter but not exceeding 0.33 liter:		
7010.90.5047	----- Having a mouth with an outer diameter of 38 mm or more	Gross	
7010.90.5057	----- Other	Gross	
7010.90.5060	----- Of a capacity not exceeding 0.15 liter	Gross	
7011	- Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like:		
7011.10.0000	-- For electric lighting	Thsnds	
7011.20.0000	-- For cathode-ray tubes	Hundr	
7011.90.0000	-- Other	X	
7013	- Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018):		
7013.10.0000	-- Of glass-ceramics	No.	
	-- Stemware drinking glasses other than of glass-ceramics:		
7013.22.0000	--- Of lead crystal	No.	
7013.28.0000	--- Other	No.	
	-- Other drinking glasses, other than of glass-ceramics:		
7013.33.0000	--- Of lead crystal	No.	
7013.37.0000	--- Other	No.	
	-- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass-ceramics:		
7013.41.0000	--- Of lead crystal	No.	
7013.42.0000	--- Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 degrees C to 300 degrees C	No.	
7013.49.0000	--- Other	No.	
	-- Other glassware:		
7013.91.0000	--- Of lead crystal	No.	
7013.99.0000	--- Other	No.	
7014	- Signaling glassware and optical elements of glass (other than those of heading 7015), not optically worked:		
	-- Optical elements:		
7014.00.1000	--- Lens blanks (other than for spectacles)	No.	
7014.00.2000	--- Other	No.	
	-- Other:		
7014.00.3000	--- Lenses and filters, and parts thereof	X	
7014.00.5000	--- Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7015	- Clock or watch glasses and similar glasses; glasses for noncorrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments for the manufacture of such glasses:		
7015.10.0000	-- Glasses for corrective spectacles	No.	
7015.90.0000	-- Other	X	
7016	- Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or molded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, (rectangles, fragments, or chippings) whether or not on a backing, for mosaics or similar decorative purposes; leaded glass windows and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms:		
7016.10.0000	-- Glass cubes and other glass smallwares whether or not on a backing, for mosaics or similar decorative purposes	X	
7016.90.0000	-- Other	X	
7017	- Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated:		
7017.10.0000	-- Of fused quartz or other fused silica	X	
7017.20.0000	-- Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 degrees C to 300 degrees C	X	
7017.90	-- Other:		
7017.90.1000	--- Microscope slides and micro cover glasses	X	
7017.90.5000	--- Other	X	
7018	- Glass beads, imitation pearls, imitation precious or semiprecious 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 (.039 inch) in diameter:		
7018.10.0000	-- Glass beads, imitation pearls, imitation precious or semiprecious stones and similar glass smallwares	X	
7018.20.0000	-- Glass microspheres not exceeding 1 mm (.039 inch) in diameter	kg	
7018.90.0000	-- Other	X	
7019	- Glass fibers (including glass wool) and articles thereof (for example, yarn, woven fabrics):		
	-- Slivers, rovings, yarn, and chopped strands:		
7019.11.0000	--- Chopped strands, of a length of not more than 50 mm	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7019.12	--- Rovings:		
7019.12.0040	---- Rovings of a kind used in industry as packing or lubricating materials	kg	
7019.12.0080	---- Other	kg	
7019.19	--- Other:		
7019.19.1000	---- Yarn, not colored of a kind used in industry as packing or lubricating materials	kg	
7019.19.2000	---- Other yarn	kg	
7019.19.3000	---- Other chopped strands	kg	
7019.19.4000	---- Other	kg	
	-- Thin sheets (voiles) webs, mats, mattresses, boards and similar nonwoven products:		
7019.31.0000	--- Mats	kg	
7019.32.0000	--- Thin sheets (voiles)	kg	
7019.39	--- Other:		
7019.39.1000	---- Insulation products	X	
7019.39.5000	---- Other	X	
7019.40.0000	-- Woven fabrics of rovings	m2	kg
	-- Other woven fabrics:		
7019.51.0000	--- Other woven fabrics of a width not exceeding 30 cm	m2	kg
7019.52.0000	--- Other woven fabrics, of a width exceeding 30 cm, plain weave, weighing less than 250 g/m2, of filaments measuring per single yarn not more than 136 tex	m2	kg
7019.59.0000	-- Other woven fabrics, n.e.s.o.i.	m2	kg
7019.90	-- Other:		
7019.90.1000	--- Woven	X	
	--- Other:		
7019.90.5020	---- Glass fibers in bulk	X	
7019.90.5040	---- Glass fiber filters (nonwoven)	X	
7019.90.5050	---- Other	X	
7020	- Other articles of glass:		
7020.00.4000	-- Glass inners for vacuum flasks or for other vacuum vessels	No.	
7020.00.9000	-- Other	X	
71	Natural or Cultured Pearls, Precious or Semiprecious Stones, Precious Metals, Metals Clad with Precious Metal, and Articles Thereof; Imitation Jewelry; Coin		
7101	- Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport:		
7101.10.0000	-- Natural pearls	X	
	-- Cultured pearls:		
7101.21.0000	--- Unworked	X	
7101.22.0000	--- Worked	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7102	- Diamonds, whether or not worked, but not mounted or set:		
7102.10.0000	-- Unsorted	carat	
	-- Industrial:		
7102.21.0000	--- Unworked or simply sawn, cleaved or bruted	carat	
7102.29.0000	--- Other	carat	
	-- Nonindustrial:		
7102.31.0000	--- Unworked or simply sawn, cleaved or bruted	carat	
7102.39	--- Other:		
7102.39.0010	---- Weighing not over 0.5 carat each	carat	
7102.39.0050	---- Weighing over 0.5 carat each	carat	
7103	- Precious stones (other than diamonds) and semiprecious 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 shaped:		
7103.10.2000	--- Unworked	carat	
7103.10.4000	--- Other	carat	
	-- Otherwise worked:		
7103.91.0000	--- Rubies, sapphires and emeralds	X	
7103.99	--- Other:		
7103.99.1000	---- Cut but not set, and suitable for use in the manufacture of jewelry	X	
7103.99.5000	---- Other	X	
7104	- Synthetic or reconstructed precious or semiprecious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semiprecious stones, temporarily strung for convenience of transport:		
7104.10.0000	-- Piezo-electric quartz	kg	
7104.20.0000	-- Other, unworked or simply sawn or roughly shaped	X	
7104.90	-- Other:		
7104.90.1000	--- Cut but not set, and suitable for use in the manufacture of jewelry	No.	
7104.90.5000	--- Other	X	
7105	- Dust and powder of natural or synthetic precious or semiprecious stones:		
7105.10	-- Of diamonds:		
7105.10.0010	--- Natural	carat	
7105.10.0025	--- Synthetic	carat	
7105.90.0000	-- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7106	- Silver (including silver plated with gold or platinum), unwrought or in semimanufactured forms, or in powder form:		
7106.10.0000	-- Powder	g	
	-- Other:		
7106.91	--- Unwrought:		
	---- Bullion and dore:		
7106.91.1010	----- Bullion (silver content)	Ag g	
7106.91.1020	----- Dore (silver content)	Ag g	
7106.91.5000	---- Other	g	
7106.92.0000	--- Semimanufactured	g	
7107.00.0000	- Base metals clad with silver, not further worked than semimanufactured	g	
7108	- Gold (including gold plated with platinum) unwrought or in semimanufactured forms, or in powder form:		
	-- Nonmonetary:		
7108.11.0000	--- Powder	g	
7108.12	--- Other unwrought forms:		
	---- Bullion and dore:		
7108.12.1010	----- Bullion (gold content)	Au g	
7108.12.1020	----- Dore (gold content)	Au g	
7108.12.5000	---- Other	g	
7108.13	--- Other semimanufactured forms:		
7108.13.1000	---- Gold leaf	cm ²	
7108.13.5000	---- Other	g	
7108.20.0000	-- Monetary	g	
7109.00.0000	- Base metals or silver, clad with gold, not further worked than semimanufactured	g	
7110	- Platinum, unwrought or in semimanufactured forms, or in powder form:		
	-- Platinum:		
7110.11.0000	--- Unwrought or in powder form (platinum content)	Pt g	
7110.19.0000	--- Other (platinum content)	Pt g	
	-- Palladium:		
7110.21.0000	--- Unwrought or in powder form (palladium content)	Pd g	
7110.29.0000	--- Other (palladium content)	Pd g	
	-- Rhodium:		
7110.31.0000	--- Unwrought or in powder form (rhodium content)	Rh g	
7110.39.0000	--- Other (rhodium content)	Rh g	
	-- Iridium, osmium and ruthenium:		
7110.41.0000	--- Unwrought or in powder form	g	
7110.49.0000	--- Other	g	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7111.00.0000	- Base metals, silver or gold, clad with platinum, not further worked than semimanufactured	g	
7112	- Waste and scrap of precious metal or of 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:		
7112.30.0000	-- Ash containing precious metals or precious metal compounds	g	
	-- Other:		
7112.91.0000	--- Of gold, including metal clad with gold but excluding sweepings containing other precious metals	g	Au g
7112.92.0000	--- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	g	Pt g
7112.99.0000	--- Other	g	
7113	- Articles of jewelry and parts thereof, of precious metal or of metal clad with precious metal:		
	-- Of precious metal whether or not plated or clad with precious metal:		
7113.11.0000	--- Of silver, whether or not plated or clad with other precious metal	X	
7113.19.0000	--- Of other precious metal, whether or not plated or clad with precious metal	X	
7113.20.0000	-- Of base metal clad with precious metal	X	
7114	- Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal:		
	-- Of precious metal whether or not plated or clad with precious metal:		
7114.11	--- Of silver, whether or not plated or clad with other precious metal:		
7114.11.5100	---- Knives, forks, spoons or ladles, whether or not combined in sets	Pcs.	
7114.11.5500	---- Articles not elsewhere specified or included of a type used for household, table or kitchen use; toilet and sanitary wares; all the foregoing and parts thereof, of silver	X	
7114.11.7000	---- Other	X	
7114.19.0000	--- Of other precious metal, whether or not plated or clad with precious metal	X	
7114.20.0000	-- Of base metal clad with precious metal	X	
7115	- Other articles of precious metal or of metal clad with precious metal:		
7115.10.0000	-- Catalysts in the form of wire cloth or grill, of platinum	g	
7115.90.0000	-- Other	g	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7116	- Articles of natural or cultured pearls, precious or semiprecious stones (natural, synthetic or reconstructed):		
7116.10	-- Of natural or cultured pearls:		
7116.10.1000	--- Natural	X	
7116.10.2500	--- Cultured	X	
7116.20	-- Of precious or semiprecious stones (natural, synthetic or reconstructed):		
7116.20.1000	--- Articles of jewelry	X	
7116.20.4050	--- Other	X	
7117	- Imitation jewelry:		
	-- Of base metal, whether or not plated with precious metal:		
7117.11.0000	--- Cuff links and studs	X	
7117.19.0000	--- Other	X	
7117.90.0000	-- Other	X	
7118	- Coin:		
7118.10.0000	-- Coin (other than gold coin), not being legal tender	X	
7118.90	-- Other:		
7118.90.0030	--- Gold (gold content)	Au g	
7118.90.0050	--- Other than gold	X	
72	Iron and Steel		
7201	- Pig iron and spiegeleisen in pigs, blocks or other primary forms:		
7201.10.0000	-- Nonalloy pig iron containing by weight 0.5 percent or less of phosphorus	t	
7201.20.0000	-- Nonalloy pig iron containing by weight more than 0.5 percent of phosphorus	t	
7201.50	-- Alloy pig iron; spiegeleisen:		
7201.50.3000	--- Alloy pig iron	t	
7201.50.6000	--- Spiegeleisen	t	
7202	- Ferroalloys:		
	-- Ferromanganese:		
7202.11.0000	--- Containing by weight more than 2 percent of carbon	kg	Mn kg
7202.19.0000	--- Other	kg	Mn kg
	-- Ferrosilicon:		
7202.21.0000	--- Containing by weight more than 55 percent of silicon	kg	Si kg
7202.29.0000	--- Other	kg	Si kg
7202.30.0000	-- Ferrosilicon manganese	kg	Mn kg
	-- Ferrochromium:		
7202.41.0000	--- Containing by weight more than 4 percent of carbon	kg	Cr kg
7202.49.0000	--- Other	kg	Cr kg
7202.50.0000	-- Ferrosilicon chromium	kg	Cr kg
7202.60.0000	-- Ferronickel	kg	Ni kg
7202.70.0000	-- Ferromolybdenum	kg	Mo kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7202.80.0000	-- Ferrotungsten and ferrosilicon tungsten	kg	W kg
	-- Other:		
7202.91.0000	--- Ferrotitanium and ferrosilicon titanium	kg	
7202.92.0000	--- Ferrovanadium	kg	V kg
7202.93.0000	--- Ferroniobium	kg	
7202.99	--- Other:		
7202.99.1000	---- Ferrozirconium	kg	
	---- Other:		
7202.99.5020	----- Ferrophosphorus	kg	
7202.99.5040	----- Other	kg	
7203	- Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94 percent, in lumps, pellets or similar forms:		
7203.10.0000	-- Ferrous products obtained by direct reduction of iron ore	t	
7203.90.0000	-- Other	t	
7204	- Ferrous waste and scrap; remelting scrap ingots of iron or steel:		
7204.10.0000	-- Waste and scrap of cast iron.	t	
	-- Waste and scrap of alloy steel:		
7204.21.0000	--- Of stainless steel	t	
7204.29.0000	--- Other.	t	
7204.30.0000	-- Waste and scrap of tinned iron or steel	t	
	-- Other waste and scrap:		
7204.41	--- Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles:		
7204.41.0020	---- No. 1 bundles	t	
7204.41.0040	---- No. 2 bundles	t	
7204.41.0060	---- Borings, shovelings, and turnings	t	
7204.41.0080	---- Other	t	
7204.49	--- Other:		
7204.49.0020	---- No. 1 heavy melting	t	
7204.49.0040	---- No. 2 heavy melting	t	
	---- Other:		
7204.49.0060	----- Cut plate and structural	t	
7204.49.0070	----- Shredded	t	
7204.49.0080	----- Other	t	
7204.50.0000	-- Remelting scrap ingots	t	
7205	- Granules and powders, of pig iron, spiegeleisen, iron or steel:		
7205.10.0000	-- Granules	kg	
	-- Powders:		
7205.21.0000	--- Of alloy steel	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7205.29.0000	--- Other	t	
7206	- Iron and nonalloy steel in ingots or other primary forms (excluding iron of heading 7203):		
7206.10.0000	-- Ingots	kg	
7206.90.0000	-- Other	kg	
7207	- Semifinished products of iron or nonalloy steel:		
	-- Containing by weight less than 0.25 percent of carbon:		
7207.11.0000	--- Of rectangular (including square) cross section, the width measuring less than twice the thickness	kg	
7207.12.0000	--- Other, of rectangular (other than square) cross section	kg	
7207.19.0000	--- Other	kg	
7207.20.0000	-- Containing by weight 0.25 percent or more of carbon	kg	
7208	- Flat-rolled products of iron or nonalloy steel, of a width of 600mm (23.6 inches) or more, hot-rolled, not clad, plated or coated:		
7208.10	-- In coils, not further worked than hot-rolled, with patterns in relief:		
7208.10.1500	--- Pickled	kg	
7208.10.2500	--- Other	kg	
	-- Other, in coils, not further worked than hot-rolled, pickled:		
7208.25	--- Of a thickness of 4.75 mm (0.187 inch) or more:		
7208.25.3000	---- Of high-strength steel	kg	
7208.25.6000	---- Other	kg	
7208.26	--- Of a thickness of 3 mm (0.118 inch) or more but less than 4.75 mm (0.187 inch):		
7208.26.0030	---- High-strength steel	kg	
7208.26.0060	---- Other	kg	
7208.27	--- Of a thickness of less than 3 mm (0.118 inch):		
7208.27.0030	---- High-strength steel	kg	
7208.27.0060	---- Other	kg	
	-- Other, in coils, not further worked than hot-rolled:		
7208.36	--- Of a thickness exceeding 10 mm (0.39 inch):		
7208.36.0030	---- High-strength steel	kg	
7208.36.0060	---- Other	kg	
7208.37	--- Of a thickness of 4.75 mm (0.187) or more but not exceeding 10 mm (0.39 inch):		
7208.37.0030	---- High-strength steel	kg	
7208.37.0060	---- Other	kg	
7208.38	--- Of a thickness of 3 mm (0.118 inch) or more but less than 4.75 mm (0.187 inch):		
7208.38.0015	---- High-strength steel	kg	
7208.38.0050	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7208.39	--- Of a thickness of less than 3 mm (0.118 inch):		
7208.39.0015	---- High-strength steel	kg	
7208.39.0050	---- Other	kg	
7208.40.0000	-- Not in coils, not further worked than hot-rolled, with patterns in relief	kg	
	-- Other, not in coils, not further worked than hot-rolled:		
7208.51	--- Of a thickness exceeding 10 mm (0.39 inch):		
7208.51.0030	---- Universal mill plate	kg	
7208.51.0050	---- Other	kg	
7208.52.0000	--- Of a thickness of 4.75 mm (0.187 inch) or more but not exceeding 10 mm (0.39 inch)	kg	
7208.53.0000	--- Of a thickness of 3 mm (0.118 inch) or more but less than 4.75 mm (0.187 inch)	kg	
7208.54.0000	--- Of a thickness of less than 3 mm (0.118 inch)	kg	
7208.90.0000	-- Other	kg	
7209	- Flat-rolled products of iron or nonalloy steel, of a width of 600 mm (23.6 inches) or more, cold-rolled (cold-reduced), not clad, plated or coated:		
	-- In coils, not further worked than cold-rolled (cold-reduced):		
7209.15.0000	--- Of a thickness of 3 mm (0.118 inch) or more	kg	
7209.16	--- Of a thickness exceeding 1 mm (0.039 inch) but less than 3 mm (0.118 inch):		
7209.16.0010	---- High-strength steel	kg	
7209.16.0090	---- Other	kg	
7209.17	--- Of a thickness of 0.5 mm (0.02 inch) or more but not exceeding 1 mm (0.039 inch):		
7209.17.0010	---- High-strength steel	kg	
7209.17.0090	---- Other	kg	
7209.18	--- Of a thickness of less than 0.5 mm (0.02 inch):		
7209.18.1500	---- Of high-strength steel	kg	
	---- Other:		
7209.18.2500	----- Of a thickness of less than 0.361 mm (0.0142 inch) (blackplate)	kg	
7209.18.6000	----- Other	kg	
	-- Not in coils, not further worked than cold-rolled (cold-reduced):		
7209.25.0000	--- Of a thickness of 3 mm (0.118 inch) or more	kg	
7209.26.0000	--- Of a thickness exceeding 1 mm (0.039 inch) but less than 3 mm (0.118 inch)	kg	
7209.27.0000	--- Of a thickness of 0.5 mm (0.02 inch) or more but not exceeding 1 mm (0.039 inch)	kg	
7209.28.0000	--- Of a thickness of less than 0.5 mm (0.02 inch)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7209.90.0000	-- Other	kg	
7210	- Flat-rolled products of iron or nonalloy steel, of a width of 600 mm (23.6 inches) or more, clad, plated or coated: -- Plated or coated with tin:		
7210.11.0000	--- Of a thickness of 0.5 mm (0.02 inch) or more	kg	
7210.12.0000	--- Of a thickness of less than 0.5 mm (0.02 inch)	kg	
7210.20.0000	-- Plated or coated with lead, including terneplate	kg	
7210.30	-- Electrolytically plated or coated with zinc:		
7210.30.0030	--- Of high-strength steel	kg	
7210.30.0060	--- Other -- Otherwise plated or coated with zinc:	kg	
7210.41.0000	--- Corrugated	kg	
7210.49	--- Other:		
7210.49.0030	---- Of high-strength steel	kg	
7210.49.0090	---- Other	kg	
7210.50.0000	-- Plated or coated with chromium oxides or with chromium and chromium oxides -- Plated or coated with aluminum:	kg	
7210.61.0000	--- Plated or coated with aluminum-zinc alloys	kg	
7210.69.0000	--- Other	kg	
7210.70.0000	-- Painted, varnished or coated with plastics	kg	
7210.90	-- Other:		
7210.90.1000	--- Clad	kg	
7210.90.5000	--- Other	kg	
7211	- Flat-rolled products of iron or nonalloy steel, of a width of less than 600 mm (23.6 inches), not clad, plated or coated: -- Not further worked than hot-rolled:		
7211.13.0000	--- Universal mill plate	kg	
7211.14.0000	--- Other, of a thickness of 4.75 mm (0.187 inch) or more	kg	
7211.19	--- Other:		
7211.19.3050	---- Of high-strength steel	kg	
7211.19.7050	---- Other -- Not further worked than cold-rolled (cold-reduced):	kg	
7211.23	--- Containing by weight less than 0.25 percent of carbon:		
7211.23.5000	---- Of high-strength steel	kg	
7211.23.9000	---- Other	kg	
7211.29.3050	--- Other	kg	
7211.90.0000	-- Other	kg	
7212	- Flat-rolled products of iron or nonalloy steel, of a width of less than 600 mm (23.6 inches), clad, plated or coated:		
7212.10.0000	-- Plated or coated with tin	kg	
7212.20.0000	-- Electrolytically plated or coated with zinc	kg	
7212.30.0000	-- Otherwise plated or coated with zinc	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7212.40.0000	-- Painted, varnished or coated with plastics	kg	
7212.50.0000	-- Otherwise plated or coated	kg	
7212.60.0000	-- Clad	kg	
7213	- Bars and rods, hot-rolled, in irregularly wound coils, of iron or nonalloy steel:		
7213.10.0000	-- Concrete reinforcing bars and rods	kg	
7213.20.0000	-- Other, of free-cutting steel	kg	
	-- Other:		
7213.91	--- Of circular cross section measuring less than 14 mm in diameter:		
7213.91.3000	---- Not tempered, not treated and not partly manufactured	kg	
	---- Other:		
7213.91.4500	----- Containing by weight 0.6 percent or more of carbon	kg	
7213.91.6000	----- Other	kg	
7213.99.0000	--- Other	kg	
7214	- Other bars and rods of iron or nonalloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling:		
7214.10.0000	-- Forged	kg	
7214.20.0000	-- Concrete reinforcing bars and rods	kg	
7214.30.0000	-- Other, of free-cutting steel	kg	
7214.91	-- Other, rectangular (other than square) cross section:		
7214.91.0015	--- Containing by weight less than 0.25 percent of carbon	kg	
7214.91.0060	--- Containing by weight 0.25 percent or more but less than 0.6 percent of carbon	kg	
7214.91.0090	--- Containing by weight 0.6 percent or more of carbon	kg	
7214.99	-- Other:		
7214.99.0010	--- Containing by weight less than 0.25 percent of carbon	kg	
7214.99.0025	--- Containing by weight 0.25 percent or more but less than 0.6 percent of carbon	kg	
7214.99.0035	--- Containing by weight 0.6 percent or more of carbon	kg	
7215	- Other bars and rods, of iron or nonalloy steel:		
7215.10.0000	-- Of free-cutting steel, not further worked than cold-formed or cold-finished	kg	
7215.50	-- Other; not further worked than cold-formed or cold-finished:		
7215.50.0015	--- Containing by weight less than 0.25 percent of carbon	kg	
7215.50.0060	--- Containing by weight 0.25 percent or more but less than 0.6 percent of carbon	kg	
7215.50.0090	--- Containing by weight 0.6 percent or more of carbon	kg	
7215.90.0000	-- Other	kg	
7216	- Angles, shapes and sections of iron or nonalloy steel:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7216.10.0000	-- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm (3.15 inches)	kg	
	-- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm (3.15 inches):		
7216.21.0000	--- L sections	kg	
7216.22.0000	--- T sections	kg	
	-- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm (3.15 inches) or more:		
7216.31.0000	--- U sections	kg	
7216.32.0000	--- I sections (standard beams)	kg	
7216.33.0000	--- H sections	kg	
7216.40.0000	-- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm (3.15 inches) or more	kg	
7216.50.0000	-- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	kg	
	-- Angles, shapes and sections, not further worked than cold-formed or cold-finished:		
7216.61.0000	--- Obtained from flat-rolled products	kg	
7216.69.0000	--- Other	kg	
	-- Other:		
7216.91.0000	--- Cold-formed or cold-finished from flat-rolled products	kg	
7216.99.0000	--- Other	kg	
7217	- Wire of iron or nonalloy steel:		
7217.10	-- Not plated or coated, whether or not polished:		
7217.10.1510	--- Containing by weight less than 0.25 percent of carbon	kg	
7217.10.2510	--- Containing by weight 0.25 percent or more but less than 0.6 percent of carbon	kg	
7217.10.7510	--- Containing by weight 0.6 percent or more of carbon	kg	
7217.20	-- Plated or coated with zinc:		
7217.20.1010	--- Containing by weight less than 0.25 percent of carbon	kg	
7217.20.5010	--- Containing by weight 0.25 percent or more but less than 0.6 percent of carbon	kg	
7217.20.9010	--- Containing by weight 0.6 percent or more of carbon	kg	
7217.30	-- Plated or coated with other base metals:		
7217.30.1010	--- Containing by weight less than 0.25 percent of carbon	kg	
7217.30.5010	--- Containing by weight 0.25 percent or more but less than 0.6 percent of carbon	kg	
7217.30.9010	--- Containing by weight 0.6 percent or more of carbon	kg	
7217.90.0000	-- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7218	- Stainless steel in ingots or other primary forms; semifinished products of stainless steel:		
7218.10.0000	-- Ingots and other primary forms	kg	
	-- Other:		
7218.91.0000	--- Of rectangular (other than square) cross section	kg	
7218.99.0000	--- Other	kg	
7219	- Flat-rolled products of stainless steel, of a width of 600 mm (23.6 inches) or more:		
	-- Not further worked than hot-rolled, in coils:		
7219.11.0000	--- Of a thickness exceeding 10 mm (0.39 inch)	kg	
7219.12.0000	--- Of a thickness of 4.75 mm (0.187 inch) or more but not exceeding 10 mm (0.39 inch)	kg	
7219.13.0000	--- Of a thickness of 3 mm (0.118 inch) or more but less than 4.75 mm (0.187 inch)	kg	
7219.14.0000	--- Of a thickness of less than 3 mm (0.118 inch)	kg	
	-- Not further worked than hot-rolled, not in coils:		
7219.21.0000	--- Of a thickness exceeding 10 mm (0.39 inch)	kg	
7219.22.0000	--- Of a thickness of 4.75 mm (0.187 inch) or more but not exceeding 10 mm (0.39 inch)	kg	
7219.23.0000	--- Of a thickness of 3 mm (0.118 inch) or more but less than 4.75 mm (0.187 inch)	kg	
7219.24.0000	--- Of a thickness of less than 3 mm (0.118 inch)	kg	
	-- Not further worked than cold-rolled (cold-reduced):		
7219.31.0000	--- Of a thickness of 4.75 mm (0.187 inch) or more	kg	
7219.32.0000	--- Of a thickness of 3 mm (0.118 inch) or more but less than 4.75 mm (0.187 inch)	kg	
7219.33.0000	--- Of a thickness exceeding 1 mm (0.039 inch) but less than 3 mm (0.118 inch)	kg	
7219.34.0000	--- Of a thickness of 0.5 mm (0.02 inch) or more but not exceeding 1 mm (0.039 inch)	kg	
7219.35.0000	--- Of a thickness of less than 0.5 mm (0.02 inch)	kg	
7219.90.0000	-- Other	kg	
7220	- Flat-rolled products of stainless steel, of a width of less than 600 mm (23.6 inches):		
	-- Not further worked than hot-rolled:		
7220.11.0000	--- Of a thickness of 4.75 mm (0.187 inch) or more	kg	
7220.12.0000	--- Of a thickness of less than 4.75 mm (0.187 inch)	kg	
7220.20.0000	-- Not further worked than cold-rolled (cold-reduced)	kg	
7220.90.0000	-- Other	kg	
7221.00.0000	- Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	kg	
7222	- Other bars and rods of stainless steel; angles, shapes and sections of stainless steel:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:		
7222.11.0000	--- Of circular cross section	kg	
7222.19.0000	--- Other	kg	
7222.20.0000	-- Bars and rods, not further worked than cold-formed or cold-finished	kg	
7222.30.0000	-- Other bars and rods	kg	
7222.40.0000	-- Angles, shapes and sections	kg	
7223.00.0000	- Wire of stainless steel	kg	
7224	- Other alloy steel in ingots or other primary forms; semifinished products of other alloy steel:		
7224.10.0000	-- Ingots and other primary forms	kg	
7224.90.0000	-- Other	kg	
7225	- Flat-rolled products of other alloy steel, of a width of 600 mm (23.6 inches) or more:		
	-- Of silicon-electrical steel:		
7225.11.0000	--- Grain-oriented	kg	
7225.19.0000	--- Other	kg	
7225.30.0002	-- Other, not further worked than hot-rolled, in coils	kg	
7225.40.0002	-- Other, not further worked than hot-rolled, not in coils	kg	
7225.50.0002	-- Other, not further worked than cold-rolled (cold-reduced)	kg	
	-- Other:		
7225.91.0002	--- Electrolytically plated or coated with zinc	kg	
7225.92.0002	--- Otherwise plated or coated with zinc	kg	
7225.99.0002	--- Other	kg	
7226	- Flat-rolled products of other alloy steel, of a width of less than 600 mm (23.6 inches):		
	-- Of silicon electrical steel:		
7226.11.0000	--- Grain-oriented	kg	
7226.19.0000	--- Other	kg	
7226.20.0000	-- Of high-speed steel	kg	
	-- Other:		
7226.91.0000	--- Not further worked than hot-rolled	kg	
7226.92	--- Not further worked than cold-rolled (cold-reduced):		
7226.92.2000	---- Of tool steel (other than high-speed steel)	kg	
7226.92.4000	---- Other	kg	
7226.99	--- Other:		
7226.99.0110	---- Electrolytically plated or coated with zinc	kg	
7226.99.0130	---- Otherwise plated or coated with zinc	kg	
7226.99.0180	---- Other	kg	
7227	- Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel:		
7227.10.0000	-- Of high-speed steel	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7227.20.0000	-- Of silico-manganese steel	kg	
7227.90.0000	-- Other	kg	
7228	- Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or nonalloy steel:		
7228.10.0000	-- Bars and rods, of high-speed steel	kg	
7228.20.0000	-- Bars and rods, of silico-manganese steel	kg	
7228.30	-- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded:		
7228.30.5000	--- Of tool steel (other than high-speed steel)	kg	
7228.30.8000	--- Other	kg	
7228.40.0000	-- Other bars and rods, not further worked than forged	kg	
7228.50	-- Other bars and rods, not further worked than cold-formed or cold-finished:		
7228.50.1000	--- Of tool steel (other than high-speed steel)	kg	
7228.50.5000	--- Other	kg	
7228.60	-- Other bars and rods:		
7228.60.1000	--- Of tool steel (other than high-speed steel)	kg	
7228.60.5000	--- Other	kg	
7228.70.0000	-- Angles, shapes and sections	kg	
7228.80.0000	-- Hollow drill bars and rods	kg	
7229	- Wire of other alloy steel:		
7229.20.0000	-- Of silico-manganese steel	kg	
7229.90	-- Other:		
7229.90.0500	--- Of high-speed steel	kg	
7229.90.8000	--- Other	kg	
73	Articles of Iron or Steel		
7301	- Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel:		
7301.10.0000	-- Sheet piling	kg	
7301.20	-- Angles, shapes and sections:		
7301.20.1000	--- Of iron or nonalloy steel	kg	
7301.20.5000	--- Of alloy steel	kg	
7302	- Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, ties and other material specialized for jointing or fixing rails:		
7302.10	-- Rails:		
	--- Of iron or nonalloy steel:		
	---- New:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7302.10.1020	----- Standard tee rails, over 30 kg per meter (60.48 pounds per yard)	kg	
7302.10.1030	----- Other	kg	
7302.10.1080	----- Used rails	kg	
7302.10.5000	--- Of alloy steel	kg	
7302.30.0000	-- Switch blades, crossing frogs, point rods and other crossing pieces	kg	
7302.40.0000	-- Fish-plates and sole plates	kg	
7302.90	-- Other:		
7302.90.1000	--- Sleepers (cross-ties)	kg	
7302.90.9000	--- Other	kg	
7303	- Tubes, pipes and hollow profiles, of cast iron:		
7303.00.0030	-- Soil pipe	kg	
7303.00.0060	-- Pressure pipe with an inside diameter of less than 356 mm (14 inches)	kg	
7303.00.0090	-- Other	kg	
7304	- Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel:		
	-- Line pipe of a kind used for oil or gas pipelines:		
7304.11.0000	--- Of stainless steel	kg	
7304.19	--- Other:		
	----- Of iron or nonalloy steel:		
7304.19.1020	----- Having an outside diameter not exceeding 114.3 mm (4.5 inches)	kg	
7304.19.1050	----- Having an outside diameter exceeding 114.3 mm (4.5 inches) but not exceeding 406.4 mm (16 inches)	kg	
7304.19.1080	----- Having an outside diameter exceeding 406.4 mm (16 inches)	kg	
	----- Of other alloy steel:		
7304.19.5020	----- Having an outside diameter not exceeding 114.3 mm (4.5 inches)	kg	
7304.19.5050	----- Having an outside diameter exceeding 114.3 mm (4.5 inches) but not exceeding 406.4 mm (16 inches)	kg	
7304.19.5080	----- Having an outside diameter exceeding 406.4 mm (16 inches)	kg	
	-- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:		
7304.22.0000	--- Drill pipe of stainless steel	kg	
7304.23	--- Other drill pipe:		
7304.23.3000	---- Of iron or nonalloy steel	kg	
7304.23.6000	---- Of other alloy steel	kg	
7304.24	--- Other, of stainless steel:		
7304.24.1000	---- Casing	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7304.24.6000	---- Tubing	kg	
7304.29	--- Other:		
	---- Casing:		
7304.29.1055	----- Of iron or nonalloy steel	kg	
7304.29.3155	----- Of other alloy steel	kg	
	---- Tubing:		
7304.29.5000	----- Of iron or nonalloy steel	kg	
7304.29.6100	----- Of other alloy steel	kg	
	-- Other, of circular cross section, of iron or non-alloy steel:		
7304.31.0000	--- Cold-drawn or cold-rolled (cold-reduced)	kg	
7304.39.0000	--- Other	kg	
	-- Other, of circular cross section of stainless steel:		
7304.41.0000	--- Cold-drawn or cold-rolled (cold-reduced)	kg	
7304.49	--- Other:		
7304.49.0010	---- Hollow bars	kg	
7304.49.0040	---- Other	kg	
	-- Other, of circular cross section of other alloy steel:		
7304.51.0000	--- Cold-drawn or cold-rolled (cold-reduced)	kg	
7304.59.0000	--- Other	kg	
7304.90	-- Other:		
7304.90.4000	--- Of iron or nonalloy steel	kg	
7304.90.6000	--- Of alloy steel	kg	
7305	- Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross sections, the external diameter of which exceeds 406.4 mm (16 inches) of iron or steel:		
	-- Line pipe of a kind used for oil or gas pipelines:		
7305.11	--- Longitudinally submerged arc welded:		
7305.11.1000	---- Of iron or nonalloy steel	kg	
7305.11.5000	---- Of alloy steel	kg	
7305.12	--- Other, longitudinally welded:		
7305.12.1000	---- Of iron or nonalloy steel	kg	
7305.12.5000	---- Of alloy steel	kg	
7305.19	--- Other:		
7305.19.1000	---- Of iron or nonalloy steel	kg	
7305.19.5000	---- Of alloy steel	kg	
7305.20	-- Casing of a kind used in drilling for oil or gas:		
7305.20.3000	--- Of iron or nonalloy steel	kg	
7305.20.7000	--- Of alloy steel	kg	
	-- Other, welded:		
7305.31	--- Longitudinally welded:		
7305.31.2000	---- Tapered pipes and tubes of steel principally used as parts of illuminating articles	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Other:		
7305.31.4000	----- Of iron or nonalloy steel	kg	
7305.31.6000	----- Of alloy steel	kg	
7305.39	--- Other:		
7305.39.1000	---- Of iron or nonalloy steel	kg	
7305.39.5000	---- Of alloy steel	kg	
7305.90	-- Other:		
7305.90.1000	--- Of iron or nonalloy steel	kg	
7305.90.5000	--- Of alloy steel	kg	
7306	- Other tubes, pipes and hollow profiles (for example, open seamed or welded, riveted or similarly closed), of iron or steel:		
	-- Line pipe of a kind used for oil or gas pipelines:		
7306.11.0000	--- Welded, of stainless steel	kg	
7306.19	--- Other:		
7306.19.1000	---- Of iron or nonalloy steel	kg	
7306.19.5000	---- Of alloy steel	kg	
	-- Casing and tubing of a kind used in drilling for oil or gas:		
7306.21	--- Welded, of stainless steel:		
7306.21.3500	---- Casing	kg	
7306.21.8000	---- Tubing	kg	
7306.29	--- Other:		
	---- Casing:		
7306.29.1500	----- Of iron or nonalloy steel	kg	
7306.29.3000	----- Other	kg	
	---- Tubing:		
7306.29.6000	----- Of iron or nonalloy steel	kg	
7306.29.8100	----- Other	kg	
7306.30	-- Other, welded, of circular cross section, of iron or non-alloy steel:		
7306.30.1000	--- Having a wall thickness of less than 1.65 mm(0.065 inch)	kg	
	--- Having a wall thickness of 1.65 mm (0.065 inch) or more:		
7306.30.1550	---- The following pipes and tubes: tapered, principally used as parts of illuminating articles; cold-drawn; cold-rolled with a wall thickness not exceeding 2.54 mm (0.10 inch); or suitable for use in boilers, superheaters, or other gas or liquid pressure applications	kg	
	---- Other:		
	----- With an outside diameter not exceeding 114.3 mm (4.5 inches):		
7306.30.2000	----- Galvanized	kg	
7306.30.4000	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7306.30.6000	----- With an outside diameter exceeding 114.3 mm (4.5 inches) but not exceeding 406.4 mm (16 inches)	kg	
7306.40	-- Other, welded, of circular cross section, of stainless steel:		
7306.40.1000	--- Having a wall thickness of less than 1.65mm (0.065 inch)	kg	
7306.40.5000	--- Having a wall thickness of 1.65 mm (0.065 inch) or more	kg	
7306.50	-- Other, welded, of circular cross section, of other alloy steel:		
7306.50.1000	--- Having a wall thickness of less than 1.65mm (0.065 inch)	kg	
7306.50.4500	--- Having a wall thickness of 1.65 mm (0.065 inch) or more -- Other, welded, of non-circular cross section:	kg	
7306.61	--- Of square or rectangular cross section:		
7306.61.2500	---- Of iron or nonalloy steel	kg	
7306.61.6500	---- Of alloy steel	kg	
7306.69	--- Of other non-circular cross section:		
7306.69.2500	---- Of iron or nonalloy steel	kg	
7306.69.6500	---- Of alloy steel	kg	
7306.90	-- Other:		
7306.90.1000	--- Of iron or nonalloy steel	kg	
7306.90.5000	--- Of alloy steel	kg	
7307	- Tube or pipe fittings (for example couplings, elbows, sleeves), of iron or steel: -- Cast fittings:		
7307.11	--- Of nonmalleable cast iron:		
7307.11.0030	---- For threaded pipe ---- Other:	kg	
7307.11.0045	----- For cast-iron soil pipe	kg	
7307.11.0060	----- Other	kg	
7307.19	--- Other:		
7307.19.3000	---- Ductile fittings ---- Other:	kg	
7307.19.9030	----- Unions	kg	
7307.19.9090	----- Other -- Other, of stainless steel:	kg	
7307.21.0000	--- Flanges	kg	
7307.22	--- Threaded elbows, bends and sleeves:		
7307.22.1000	---- Sleeves (couplings)	kg	
7307.22.5000	---- Other	kg	
7307.23.0000	--- Butt welding fittings	kg	
7307.29.0000	--- Other -- Other:	kg	
7307.91	--- Flanges:		
7307.91.2000	---- Of iron or nonalloy steel	kg	
7307.91.4000	---- Of alloy steel (except stainless)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7307.92	- - - Threaded elbows, bends and sleeves: - - - - Sleeves (couplings):		
7307.92.3010	- - - - - Of iron or nonalloy steel	kg	
7307.92.3030	- - - - - Of alloy steel (except stainless steel)	kg	
7307.92.9000	- - - - Other	kg	
7307.93	- - - Butt welding fittings:		
7307.93.1000	- - - - Of iron or nonalloy steel	kg	
7307.93.2000	- - - - Of alloy steel (except stainless steel)	kg	
7307.99	- - - Other:		
7307.99.2000	- - - - Of iron or nonalloy steel	kg	
7307.99.4000	- - - - Of alloy steel (except stainless steel)	kg	
7308	- Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge sections, lock gates, towers, lattice masts, roofs, roofing frameworks, 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:		
7308.10.0000	- - Bridges and bridge sections	kg	
7308.20.0000	- - Towers and lattice masts	kg	
7308.30.0000	- - Doors, windows and their frames and thresholds for doors	kg	
7308.40.0000	- - Equipment for scaffolding, shuttering, propping or pit-propping	kg	
7308.90	- - Other:		
7308.90.1000	- - - Columns, pillars, posts, beams, girders and similar structural units	kg	
	- - - Other:		
7308.90.9030	- - - - Sheet-metal roofing, siding, flooring, and roof drainage equipment	kg	
	- - - - Other:		
7308.90.9060	- - - - - Architectural and ornamental work	kg	
7308.90.9090	- - - - - Other	kg	
7309	- Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 liters (79.25 gallons), whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment:		
7309.00.0030	- - Tanks	No.	
7309.00.0090	- - Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7310	- Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 liters (79.25 gallons), whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment:		
7310.10	-- Of a capacity of 50 liters (13.21 gallons) or more:		
7310.10.0010	--- Empty steel drums and barrels	No.	
7310.10.0050	--- Other	X	
	-- Of a capacity of less than 50 liters (13.21 gallons):		
7310.21.0000	--- Cans which are to be closed by soldering or crimping	No.	
7310.29.0000	--- Other	No.	
7311.00.0000	- Containers for compressed or liquefied gas, of iron or steel	No.	
7312	- Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated:		
7312.10	-- Stranded wire, ropes and cables:		
	--- Stranded wire:		
7312.10.2500	---- Fitted with fittings or made up into articles	kg	
	---- Other:		
7312.10.3015	----- For prestressing concrete	kg	
7312.10.3500	----- Other	kg	
	---- Ropes, cable, and cordage other than stranded wire:		
7312.10.5500	----- Fitted with fittings or made up into articles	kg	
7312.10.8500	----- Other	kg	
7312.90.0000	-- Other	kg	
7313.00.0000	- Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel	kg	
7314	- Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel:		
	-- Woven cloth:		
7314.12.0000	--- Endless bands of machinery, of stainless steel	m2	
	--- Other:		
7314.14.0000	---- Of stainless steel	m2	
7314.19.0100	---- Other	m2	
7314.20.0000	-- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm (0.118 inch) or more and having a mesh size of 100 cm ² (15.5 square inches) or more (concrete reinforcement mesh)	kg	
	-- Other grill, netting and fencing, welded at the intersection:		
7314.31.0000	--- Plated or coated with zinc	kg	
7314.39.0000	--- Other	kg	
	-- Other grill, netting and fencing:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7314.41.0000	--- Plated or coated with zinc	kg	
7314.42.0000	--- Coated with plastics	kg	
7314.49.0000	--- Other	kg	
7314.50.0000	-- Expanded metal	m2	
7315	- Chain and parts thereof, of iron or steel:		
	- - Articulated link chain and parts thereof:		
7315.11.0000	--- Roller chain	kg	
7315.12.0000	--- Other chain	kg	
7315.19.0000	--- Parts	kg	
7315.20.0000	-- Skid chain	kg	
	- - Other chain:		
7315.81.0000	--- Stud link (or anchor)	kg	
7315.82	--- Other, welded link:		
7315.82.2000	---- Of alloy steel	kg	
7315.82.6000	---- Of iron or nonalloy steel	kg	
7315.89.0000	--- Other	kg	
7315.90.0000	-- Other parts	kg	
7316.00.0000	- Anchors, grapnels and parts thereof, of iron or steel	X	
7317	- Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper:		
7317.00.1000	- - Thumb tacks	kg	
7317.00.9000	- - Other	kg	
7318	- Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter pins, washers (including spring washers) and similar articles, of iron or steel:		
	- - Threaded articles:		
7318.11.0000	--- Coach screws	kg	
7318.12.0000	--- Other wood screws	kg	
7318.13.0000	--- Screw hooks and screw rings	kg	
7318.14.0000	--- Self-tapping screws	kg	
7318.15	--- Other screws and bolts, whether or not with their nuts or washers:		
7318.15.2000	---- Bolts and bolts and their nuts or washers exported in the same shipment	kg	
7318.15.5000	---- Studs	kg	
7318.15.9000	---- Other	kg	
7318.16.0000	--- Nuts	kg	
7318.19.0000	--- Other	kg	
	- - Nonthreaded articles:		
7318.21.0000	--- Spring washers and other lock washers	kg	
7318.22.0000	--- Other washers	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7318.23.0000	--- Rivets	kg	
7318.24.0000	--- Cotters and cotter pins	kg	
7318.29.0000	--- Other	kg	
7319	- Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included:		
7319.40	-- Safety pins and other pins:		
7319.40.2000	--- Safety pins	X	
7319.40.9000	--- Other	X	
7319.90	-- Other:		
7319.90.1000	--- Sewing, darning or embroidery needles	X	
7319.90.9000	--- Other	X	
7320	- Springs and leaves for springs, of iron or steel:		
7320.10.0000	-- Leaf springs and leaves therefor	kg	
7320.20	-- Helical springs:		
7320.20.1000	--- Suitable for motor vehicle suspension	kg	
7320.20.5000	--- Other	kg	
7320.90	-- Other:		
7320.90.1000	--- Hairsprings (except those of 9114)	kg	
	--- Other:		
7320.90.5030	---- Of wire	kg	
7320.90.5060	---- Other	kg	
7321	- Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas rings, plate warmers and similar nonelectric domestic appliances, and parts thereof, of iron or steel:		
	-- Cooking appliances and plate warmers:		
7321.11	--- For gas fuel or for both gas and other fuels:		
7321.11.1000	---- Portable	No.	
7321.11.5000	---- Other	No.	
7321.12.0000	--- For liquid fuel	No.	
7321.19	--- Other, including appliances for solid fuel:		
7321.19.0050	---- Portable	No.	
7321.19.0070	---- Other	No.	
	-- Other appliances:		
7321.81.0000	--- For gas fuel or for both gas and other fuels	No.	
7321.82.0000	--- For liquid fuel	No.	
7321.89.0000	--- Other, including appliances for solid fuel	No.	
7321.90	-- Parts:		
7321.90.6050	--- For cooking appliances and plate warmers	X	
7321.90.6080	--- Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7322	- Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel:		
	- - Radiators and parts thereof:		
7322.11.0000	- - - Of cast iron	X	
7322.19.0000	- - - Other	X	
7322.90.0000	- - Other, including parts	X	
7323	- Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel:		
7323.10.0000	- - Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	kg	
	- - Other:		
7323.91.0000	- - - Of cast iron, not enameled	X	
7323.92.0000	- - - Of cast iron, enameled	X	
7323.93	- - - Of stainless steel:		
7323.93.0010	- - - - Cooking and kitchenware	No.	
7323.93.0080	- - - - Other	kg	
7323.94.0000	- - - Of iron (not cast iron) or steel, enameled	No.	
7323.99.0000	- - - Other	X	
7324	- Sanitary ware and parts thereof, of iron or steel:		
7324.10.0000	- - Sinks and wash basins, of stainless steel	No.	
	- - Baths:		
7324.21.0000	- - - Of cast iron, whether or not enameled	No.	
7324.29.0000	- - - Other	No.	
7324.90.0000	- - Other, including parts	X	
7325	- Other cast articles of iron or steel:		
7325.10.0000	- - Of nonmalleable cast iron	kg	
	- - Other:		
7325.91.0000	- - - Grinding balls and similar articles for mills	kg	
7325.99.0000	- - - Other	kg	
7326	- Other articles of iron or steel:		
	- - Forged or stamped, but not further worked:		
7326.11.0000	- - - Grinding balls and similar articles for mills	kg	
7326.19.0000	- - - Other	kg	
7326.20.0000	- - Articles of iron or steel wire	X	
7326.90	- - Other:		
7326.90.1000	- - - Articles of tinplate	X	
	- - - Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7326.90.3500	---- Containers of a kind normally carried on the person, in the pocket or in the handbag	Doz.	
	---- Other:		
7326.90.6000	----- Coated or plated with precious metal	X	
	----- Other:		
7326.90.8605	----- Rods for electrical grounding	kg	
7326.90.8630	----- Hangers and similar supports for tubes and pipes	kg	
7326.90.8660	----- Ladders	No.	
7326.90.8695	----- Other	kg	
74	Copper and Articles Thereof		
7401	- Copper mattes; cement copper (precipitated copper):		
7401.00.0010	-- Copper mattes	Cu kg	
7401.00.0050	-- Cement copper (precipitated copper)	kg	
7402.00.0000	- Unrefined copper; copper anodes for electrolytic refining	kg	
7403	- Refined copper and copper alloys, unwrought (other than master alloys of heading 7405):		
	-- Refined copper:		
7403.11.0000	--- Cathodes and sections of cathodes	kg	
7403.12.0000	--- Wire bars	kg	
7403.13.0000	--- Billets	kg	
7403.19.0000	--- Other	kg	
	-- Copper alloys:		
7403.21.0000	--- Copper-zinc base alloys (brass)	kg	
7403.22.0000	--- Copper-tin base alloys (bronze)	kg	
7403.29	--- Other copper alloys:		
7403.29.0110	---- Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	kg	
7403.29.0180	---- Other	kg	
7404	- Copper waste and scrap:		
	-- With copper content as refined copper:		
	--- No. 1 copper:		
7404.00.0010	---- Bare bright wire	kg	
7404.00.0015	---- Other	kg	
7404.00.0025	--- No. 2 copper	kg	
7404.00.0030	--- Other	kg	
	-- Segregated scrap with copper content as copper alloys:		
	--- Red and semi-red brass:		
7404.00.0041	---- Containing more than 0.3 percent lead	kg	
7404.00.0046	---- Other	kg	
	--- Yellow brass clippings, turnings and rod ends:		
7404.00.0051	---- Containing more than 0.3 percent lead	kg	
7404.00.0056	---- Other	kg	
	--- Other yellow brass:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7404.00.0061	---- Containing more than 0.3 percent lead	kg	
7404.00.0066	---- Other	kg	
7404.00.0075	--- Other	kg	
	-- Unsegregated (mixed) scrap:		
7404.00.0085	--- Mixed solids and turnings of copper and copper alloy scrap, free of insulated wire and grindings	kg	
7404.00.0095	--- Other	kg	
7405.00.0000	- Master alloys of copper	kg	
7406	- Copper powders and flakes:		
7406.10.0000	-- Powders of non-lamellar structure	kg	
7406.20.0000	-- Powders of lamellar structure; flakes	kg	
7407	- Copper bars, rods and profiles:		
7407.10.0000	-- Of refined copper	kg	
	-- Of copper alloys:		
7407.21.0000	--- Of copper-zinc base alloys (brass)	kg	
7407.29	--- Other:		
7407.29.0020	---- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	kg	
7407.29.0090	---- Other	kg	
7408	- Copper wire:		
	-- Of refined copper:		
7408.11	--- Of which the maximum cross-sectional dimension exceeds 6 mm (0.23 inch):		
7408.11.3000	---- With a maximum cross-sectional dimension over 9.5 mm (0.37 inch)	kg	
7408.11.6000	---- With a maximum cross-sectional dimension over 6 mm (.0.23 inch) but not over 9.5 mm (0.37 inch)	kg	
7408.19.0000	--- Other	kg	
	-- Of copper alloys:		
7408.21.0000	--- Of copper-zinc base alloys (brass)	kg	
7408.22.0000	--- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	kg	
7408.29.0000	--- Other	kg	
7409	- Copper plates, sheets and strip, of a thickness exceeding 0.15 mm (0.006 inch):		
	-- Of refined copper:		
7409.11.0000	--- In coils	kg	
7409.19.0000	--- Other	kg	
	-- Of copper-zinc base alloys (brass):		
7409.21.0000	--- In coils	kg	
7409.29.0000	--- Other	kg	
	-- Of copper-tin base alloys (bronze):		
7409.31.0000	--- In coils	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7409.39.0000	--- Other	kg	
7409.40.0000	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel- zinc base alloys (nickel silver)	kg	
7409.90.0000	-- Of other copper alloys	kg	
7410	- Copper foil (whether or not printed or backed with paper, paper- board, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm (0.006 inch):		
	-- Not backed:		
7410.11.0000	--- Of refined copper	kg	
7410.12.0000	--- Of copper alloys	kg	
	-- Backed:		
7410.21	--- Of refined copper:		
7410.21.3000	---- Copper clad laminates	m2	
7410.21.6000	---- Other	kg	
7410.22.0000	--- Of copper alloys	kg	
7411	- Copper tubes and pipes:		
7411.10	-- Of refined copper:		
7411.10.1000	--- Seamless	kg	
7411.10.5000	--- Other	kg	
	-- Of copper alloys:		
7411.21	--- Of copper-zinc base alloys (brass):		
7411.21.1000	---- Seamless	kg	
7411.21.5000	---- Other	kg	
7411.22.0000	--- Of copper-nickel base alloys (cupro-nickel) or copper- nickel-zinc base alloys (nickel silver)	kg	
7411.29	--- Other:		
7411.29.1000	---- Seamless	kg	
7411.29.5000	---- Other	kg	
7412	- Copper tube or pipe fittings (for example, couplings, elbows, sleeves):		
7412.10.0000	-- Of refined copper	kg	
7412.20.0000	-- Of copper alloys	kg	
7413	- Stranded wire, cables, plaited bands and the like, including slings and similar articles, of copper, not electrically insulated:		
	-- Not fitted with fittings and not made up into articles:		
7413.00.1000	--- Stranded wire	kg	
7413.00.5000	--- Other	kg	
7413.00.9000	-- Fitted with fittings or made up into articles	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7415	- Nails, tacks, drawing pins, staples (other than those of heading 8305) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter pins, washers (including spring washers) and similar articles, of copper:		
7415.10.0000	-- Nails and tacks, drawing pins, staples and similar articles	kg	
	-- Other articles, not threaded:		
7415.21.0000	--- Washers (including spring washers)	kg	
7415.29.0000	--- Other	kg	
	-- Other threaded articles:		
7415.33	--- Screws, bolts, and nuts:		
7415.33.0500	---- Screws for wood	kg	
7415.33.8550	---- Other	kg	
7415.39.0000	--- Other	kg	
7418	- Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper:		
7418.10	-- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:		
7418.10.1000	--- Pot scourers and scouring or polishing pads, gloves and the like	kg	
7418.10.3000	--- Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper	kg	
7418.10.6000	--- Other	kg	
7418.20.0000	-- Sanitary ware and parts thereof	kg	
7419	- Other articles of copper:		
7419.10.0000	-- Chain and parts thereof	kg	
	-- Other:		
7419.91	--- Cast, molded, stamped or forged, but not further worked:		
7419.91.0010	---- Brass plumbing goods, not elsewhere specified or included	kg	
7419.91.0050	---- Other	kg	
7419.99	--- Other:		
	---- Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper:		
7419.99.0100	----- Cloth	kg	
7419.99.0900	----- Other	kg	
7419.99.1500	---- Containers of a kind normally carried on the person, in the pocket or in the handbag	Doz.	
7419.99.1600	---- Copper springs	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7419.99.5010	- - - - Brass plumbing goods not elsewhere specified or included	kg	
7419.99.5500	- - - - Other	kg	
75	Nickel and Articles Thereof		
7501	- Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy:		
7501.10.0000	- - Nickel mattes	kg	
7501.20.0000	- - Nickel oxide sinters and other intermediate products of nickel metallurgy	kg	
7502	- Unwrought nickel:		
7502.10.0000	- - Nickel, not alloyed	kg	
7502.20.0000	- - Nickel alloys	kg	
7503.00.0000	- Nickel waste and scrap	kg	
7504	- Nickel powders and flakes:		
7504.00.0010	- - Powders	kg	
7504.00.0050	- - Flakes	kg	
7505	- Nickel bars, rods, profiles and wire:		
	- - Bars, rods and profiles:		
7505.11.0000	- - - Of nickel, not alloyed	kg	
7505.12.0000	- - - Of nickel alloys	kg	
	- - Wire:		
7505.21.0000	- - - Of nickel, not alloyed	kg	
7505.22.0000	- - - Of nickel alloys	kg	
7506	- Nickel plates, sheets, strip and foil:		
7506.10	- - Of nickel, not alloyed:		
7506.10.1500	- - - Plates, sheets, and strip	kg	
7506.10.5000	- - - Foil	kg	
7506.20	- - Of nickel alloys:		
7506.20.1500	- - - Plates, sheets and strip	kg	
7506.20.5000	- - - Foil	kg	
7507	- Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves):		
	- - Tubes and pipes:		
7507.11.0000	- - - Of nickel, not alloyed	kg	
7507.12.0000	- - - Of nickel alloys	kg	
7507.20.0000	- - Tube or pipe fittings	kg	
7508	- Other articles of nickel:		
7508.10.0000	- - Cloth, grill and netting of nickel wire	kg	
7508.90.0000	- - Other	kg	
76	Aluminum and Articles Thereof		
7601	- Unwrought aluminum:		
7601.10.0000	- - Aluminum, not alloyed	kg	
7601.20	- - Aluminum alloys:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7601.20.9030	--- Aluminum vanadium master alloy	kg	
	--- Other:		
7601.20.9045	---- Of uniform circular cross section throughout its length, not in coils	kg	
	---- Other:		
7601.20.9075	----- Remelt scrap ingot	kg	
7601.20.9500	----- Other	kg	
7602	- Aluminum waste and scrap:		
7602.00.0030	-- Used beverage container scrap	kg	
7602.00.0090	-- Other	kg	
7603	- Aluminum powders and flakes:		
7603.10.0000	-- Powders of nonlamellar structure	kg	
7603.20.0000	-- Powders of lamellar structure; flakes	kg	
7604	- Aluminum bars, rods and profiles:		
7604.10	-- Of aluminum, not alloyed:		
7604.10.1000	--- Profiles	kg	
	--- Bars and rods:		
	---- Having a round cross section:		
7604.10.3010	----- With an outside diameter of less than 10 mm (0.39 inch)	kg	
7604.10.3050	----- With an outside diameter of 10 mm (0.39 inch) or more	kg	
	---- Other:		
7604.10.5030	----- With a maximum cross sectional dimension of less than 10 mm (0.39 inch)	kg	
7604.10.5060	----- With a maximum cross sectional dimension of 10 mm (0.39 inch) or more	kg	
	-- Of aluminum alloys:		
7604.21.0000	--- Hollow profiles	kg	
7604.29	--- Other:		
7604.29.1000	---- Other profiles	kg	
	---- Bars and rods:		
	----- Having a round cross section:		
7604.29.3010	----- With an outside diameter of less than 10 mm (0.39 inch)	kg	
7604.29.3050	----- With an outside diameter of 10 mm (0.39 inch) or more	kg	
	---- Other:		
7604.29.5030	----- With a maximum cross-sectional dimension of less than 10 mm (0.39 inch)	kg	
7604.29.5060	----- With a maximum cross-sectional dimension of 10 mm (0.39 inch) or more	kg	
7605	- Aluminum wire:		
	-- Of aluminum, not alloyed:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7605.11	--- Of which the maximum cross-sectional dimension exceeds 7 mm (0.276 inch):		
7605.11.0030	---- Of which the maximum cross-sectional dimension exceeds 9.5 mm (0.374 inch)	kg	
7605.11.0090	---- Other	kg	
7605.19.0000	--- Other	kg	
	-- Of aluminum alloys:		
7605.21	--- Of which the maximum cross-sectional dimension exceeds 7 mm (0.276 inch):		
7605.21.0030	---- Of which the maximum cross-sectional dimension exceeds 9.5 mm (0.374 inch)	kg	
7605.21.0090	---- Other	kg	
7605.29.0000	--- Other	kg	
7606	- Aluminum plates, sheets and strip, of a thickness exceeding 0.2 mm (0.0079 inch):		
	-- Rectangular (including square):		
7606.11	--- Of aluminum, not alloyed:		
	---- Not clad:		
7606.11.3030	----- More than 6.3 mm (0.248 inch) in thickness	kg	
7606.11.3060	----- 6.3 mm (0.248 inch) or less in thickness	kg	
7606.11.6000	---- Clad	kg	
7606.12	--- Of aluminum alloys:		
	---- Not clad:		
7606.12.3030	----- More than 6.3 mm (0.248 inch) in thickness	kg	
7606.12.3070	----- 6.3 mm (0.248 inch) or less in thickness	kg	
7606.12.6000	---- Clad	kg	
	-- Other:		
7606.91	--- Of aluminum, not alloyed:		
	---- More than 6.3 mm (0.248 inch) in thickness:		
7606.91.0010	----- Circles and discs	kg	
7606.91.0050	----- Other	kg	
	---- 6.3 mm (0.248 inch) or less in thickness:		
7606.91.0070	----- Circles and discs	kg	
7606.91.0090	----- Other	kg	
7606.92	--- Of aluminum alloys:		
	---- More than 6.3 mm (0.248 inch) in thickness:		
7606.92.0010	----- Circles and discs	kg	
7606.92.0050	----- Other	kg	
	---- 6.3 mm (0.248 inch) or less in thickness:		
7606.92.0070	----- Circles and discs	kg	
7606.92.0090	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7607	- Aluminum foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm (0.0079 inch):		
	-- Not backed:		
7607.11	--- Rolled but not further worked:		
	---- Of a thickness not exceeding 0.15 mm (0.0059 inch):		
7607.11.3000	----- Of a thickness not exceeding 0.01 mm (0.00039 inch)	kg	
7607.11.6000	----- Of a thickness exceeding 0.01 mm (0.00039 inch)	kg	
7607.11.9000	---- Other	kg	
7607.19.0000	--- Other	kg	
7607.20.0000	-- Backed	kg	
7608	- Aluminum tubes and pipes:		
7608.10	-- Of aluminum, not alloyed:		
7608.10.0030	--- Seamless	kg	
7608.10.0090	--- Other	kg	
7608.20	-- Of aluminum alloys:		
7608.20.0030	--- Seamless	kg	
7608.20.0090	--- Other	kg	
7609.00.0000	- Aluminum tube or pipe fittings (for example, couplings, elbows, sleeves)	kg	
7610	- Aluminum structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminum plates, rods, profiles, tubes and the like, prepared for use in structures:		
7610.10.0000	-- Doors, windows and their frames and thresholds for doors	kg	
7610.90	-- Other:		
7610.90.0020	--- Sheet-metal roofing, siding, flooring, and roof guttering and other drainage equipment	kg	
7610.90.0040	--- Architectural and ornamental work	kg	
7610.90.0050	--- Other	kg	
7611	- Aluminum reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 liters (79.3 gallons), whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment:		
7611.00.0030	-- Tanks	No.	
7611.00.0090	-- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7612	- Aluminum casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 liters (79.3 gallons), whether or not lined or insulated, but not fitted with mechanical or thermal equipment:		
7612.10.0000	-- Collapsible tubular containers	No.	
7612.90	-- Other:		
7612.90.1030	--- Cans of a capacity not exceeding 355 ml (12 oz.)	No.	
7612.90.1060	--- Cans of a capacity exceeding 355 ml (12 oz.) but less than 3.8 liters (1gallon)	No.	
7612.90.9000	--- Other	No.	
7613.00.0000	- Aluminum containers for compressed or liquefied gas	No.	
7614	- Stranded wire, cables, plaited bands and the like, including slings and similar articles of aluminum, not electrically insulated:		
7614.10.0000	-- With steel core	kg	
7614.90	-- Other:		
7614.90.1000	--- Not fitted with fittings and not made up into articles	kg	
7614.90.5000	--- Fitted with fittings, or made up into articles	kg	
7615	- Table, kitchen or other household articles and parts thereof, of aluminum; pot scourers and scouring or polishing pads, gloves and the like, of aluminum; sanitary ware and parts thereof, of aluminum:		
7615.10	-- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:		
7615.10.1100	--- Pot scourers and scouring or polishing pads, gloves and the like	kg	
	--- Cooking and kitchenware:		
7615.10.4000	---- Cast	No.	
7615.10.6000	---- Other	No.	
7615.10.9100	--- Other	kg	
7615.20.0000	-- Sanitary ware and parts thereof	kg	
7616	- Other articles of aluminum:		
7616.10	-- Nails, tacks, staples (other than those of heading 8305), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles:		
7616.10.1000	--- Nails, tacks, and staples	kg	
7616.10.3000	--- Rivets	kg	
7616.10.5000	--- Cotters and cotter-pins	kg	
	--- Other:		
7616.10.6000	---- Threaded fasteners	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7616.10.8000	---- Other	kg	
	-- Other:		
7616.91.0000	--- Cloth, grill, netting and fencing, of aluminum wire	kg	
7616.99	--- Other:		
7616.99.5130	---- Ladders	No.	
7616.99.5140	---- Venetian blinds and parts thereof	X	
7616.99.5150	---- Hangers and supports for pipes and tubes	kg	
7616.99.5160	---- Castings	kg	
7616.99.5170	---- Forgings	kg	
	---- Other:		
7616.99.5175	----- Articles of wire	kg	
7616.99.5195	----- Other	kg	
78	Lead and Articles Thereof		
7801	- Unwrought lead:		
7801.10.0000	-- Refined lead	kg	
	-- Other:		
7801.91.0000	--- Containing by weight antimony as the principal other element	kg	
	--- Other:		
7801.99.3000	---- Lead bullion	kg	
	---- Other:		
7801.99.9030	----- Alloys of lead	kg	
7801.99.9050	----- Other	kg	
7802	- Lead waste and scrap:		
7802.00.0030	-- Obtained from lead-acid storage batteries	kg	
7802.00.0060	-- Other	kg	
7804	- Lead plates, sheets, strip and foil; lead powders and flakes:		
	-- Plates, sheets, strip and foil:		
7804.11.0000	--- Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm (0.008 inch)	kg	
7804.19.0000	--- Other	kg	
7804.20.0000	-- Powders and flakes	kg	
7806	- Other articles of lead:		
7806.00.0300	-- Lead bars, rods, profiles and wire	kg	
7806.00.0500	-- Lead tubes, pipes and tube or pipe fittings (for example, couplings)	kg	
7806.00.8000	-- Other	kg	
79	Zinc and Articles Thereof		
7901	- Unwrought zinc:		
	-- Zinc, not alloyed:		
7901.11.0000	--- Containing by weight 99.99 percent or more of zinc	kg	
7901.12.0000	--- Containing by weight less than 99.99 percent of zinc	kg	
7901.20.0000	-- Zinc alloys	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
7902.00.0000	- Zinc waste and scrap	kg	
7903	- Zinc dust, powders and flakes:		
7903.10.0000	-- Zinc dust	kg	
7903.90.0000	-- Other	kg	
7904.00.0000	- Zinc bars, rods, profiles and wire	kg	
7905.00.0000	- Zinc plates, sheets, strip and foil	kg	
7907	- Other articles of zinc:		
7907.00.1000	-- Articles of a type used for household, table or kitchen use; toilet and sanitary wares; all the foregoing and parts thereof of zinc	kg	
7907.00.2000	-- Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	kg	
7907.00.6000	-- Other	kg	
80	Tin and Articles Thereof		
8001	- Unwrought tin:		
8001.10.0000	-- Tin, not alloyed	kg	
8001.20.0000	-- Tin alloys	kg	
8002.00.0000	- Tin waste and scrap	kg	
8003.00.0000	- Tin bars, rods, profiles and wire	kg	
8007	- Other articles of tin:		
8007.00.2000	-- Tin plates, sheets and strip, of a thickness exceeding 0.2 mm (0.008 inch)	kg	
8007.00.3100	-- Tin foil (whether or not printed or backed with paper, paper-board, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm (0.008 inch);	kg	
8007.00.3200	-- Powders and flakes	kg	
8007.00.4000	-- Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	kg	
8007.00.9000	-- Other	X	
81	Other Base Metals; Cermets; Articles Thereof		
8101	- Tungsten (wolfram) and articles thereof, including waste and scrap:		
8101.10.0000	-- Powders	kg	
	-- Other:		
8101.94.0000	--- Unwrought tungsten, including bars and rods obtained simply by sintering	kg	
8101.96.0000	--- Wire	kg	
8101.97.0000	--- Waste and scrap	kg	
8101.99	--- Other:		
8101.99.1000	---- Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	kg	
8101.99.8000	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8102	- Molybdenum and articles thereof, including waste and scrap:		
8102.10.0000	-- Powders	kg	
	-- Other:		
8102.94.0000	--- Unwrought molybdenum, including bars and rods obtained simply by sintering	kg	
8102.95.0000	--- Bars and rods, other than those obtained simply by sintering; profiles, plates, sheets, strip and foil	kg	
8102.96.0000	--- Wire	kg	
8102.97.0000	--- Waste and scrap	kg	
8102.99.0000	--- Other	kg	
8103	- Tantalum and articles thereof, including waste and scrap:		
8103.20	-- Unwrought tantalum, including bars and rods obtained simply by sintering; powders:		
8103.20.0030	--- Powders	kg	
8103.20.0090	--- Other	kg	
8103.30.0000	-- Waste and scrap	kg	
8103.90.0000	-- Other	kg	
8104	- Magnesium and articles thereof, including waste and scrap:		
	-- Unwrought magnesium:		
8104.11.0000	--- Containing at least 99.8 percent by weight of magnesium	kg	
8104.19.0000	--- Other	kg	
8104.20.0000	-- Waste and scrap	kg	
8104.30.0000	-- Rasplings, turnings and granules, graded according to size; powders	kg	
8104.90.0000	-- Other	kg	
8105	- Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap:		
8105.20.0000	-- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	kg	
8105.30.0000	-- Waste and scrap	kg	
8105.90.0000	-- Other	kg	
8106.00.0000	- Bismuth and articles thereof, including waste and scrap	kg	
8107	- Cadmium and articles thereof, including waste and scrap:		
8107.20.0000	-- Unwrought cadmium; powders	kg	
8107.30.0000	-- Waste and scrap	kg	
8107.90.0000	-- Other	kg	
8108	- Titanium and articles thereof, including waste and scrap:		
8108.20	-- Unwrought titanium; powders:		
8108.20.0010	--- Sponge	kg	
8108.20.0030	--- Ingots	kg	
8108.20.0090	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8108.30.0000	-- Waste and scrap	kg	
8108.90	-- Other:		
8108.90.6010	--- Billets	kg	
8108.90.6020	--- Blooms, sheet bars and slabs	kg	
8108.90.6031	--- Other bars, rods, profiles and wire	kg	
8108.90.8000	--- Other	kg	
8109	- Zirconium and articles thereof, including waste and scrap:		
8109.20.0000	-- Unwrought zirconium; powders	kg	
8109.30.0000	-- Waste and scrap	kg	
8109.90.0000	-- Other	kg	
8110	- Antimony and articles thereof, including waste and scrap:		
8110.10.0000	-- Unwrought antimony; powders	kg	
8110.20.0000	-- Waste and scrap	kg	
8110.90.0000	-- Other	kg	
8111.00.0000	- Manganese and articles thereof, including waste and scrap	kg	
8112	- Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap:		
	-- Beryllium:		
8112.12.0000	--- Unwrought; powders	kg	
8112.13.0000	--- Waste and scrap	kg	
8112.19.0000	--- Other	kg	
	-- Chromium:		
8112.21.0000	--- Unwrought; powders	kg	
8112.22.0000	--- Waste and scrap	kg	
8112.29.0000	--- Other	kg	
	-- Thallium:		
8112.51.0000	--- Unwrought; powders	kg	
8112.52.0000	--- Waste and scrap	kg	
8112.59.0000	--- Other	kg	
	-- Other:		
8112.92	--- Unwrought; waste and scrap; powders:		
8112.92.0600	---- Waste and scrap	kg	
	---- Other:		
8112.92.6100	----- Germanium	kg	
8112.92.7000	----- Vanadium	kg	
8112.92.9000	----- Other	kg	
8112.99	--- Other:		
8112.99.1000	---- Germanium	kg	
8112.99.2000	---- Vanadium	kg	
8112.99.9000	---- Other	kg	
8113.00.0000	- Cermets and articles thereof, including waste and scrap	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
82	Tools, Implements, Cutlery, Spoons and Forks, of Base Metal; Parts Thereof of Base Metal		
8201	- Handtools of the following kinds and base metal parts thereof spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horti- culture or forestry:		
8201.10.0000	-- Spades and shovels, and parts thereof	X	
8201.30.0000	-- Mattocks, picks, hoes and rakes, and parts thereof	X	
8201.40.0000	-- Axes, bill hooks and similar hewing tools, and parts thereof	X	
8201.50.0000	-- One-handed secateurs and similar one-handed pruners and shears (including poultry shears), and parts thereof	X	
8201.60.0000	-- Hedge shears, two-handed pruning shears and similar two-handed shears, and parts thereof	X	
8201.90	-- Other handtools of a kind used in agriculture, horticulture or forestry, and parts thereof:		
8201.90.4000	--- Forks, and parts thereof	X	
8201.90.9000	--- Other	X	
8202	- Handsaws, and metal parts thereof; blades for saws of all kinds (including slitting, slotting or toothless saw blades); and base metal parts thereof:		
8202.10.0000	-- Handsaws, and parts (except blades) thereof	X	
8202.20	-- Bandsaw blades, and parts thereof:		
8202.20.0030	--- Metal cutting blades	X	
8202.20.0060	--- Other	X	
	-- Circular saw blades (including slitting or slotting saw blades), and parts thereof:		
8202.31.0001	--- With working part of steel	X	
8202.39.0000	--- Other, including parts	X	
8202.40.0000	-- Chain saw blades (in lengths or cut to size), and parts thereof	X	
	-- Other saw blades, and parts thereof:		
8202.91.0000	--- Straight saw blades, for working metal	X	
8202.99.0000	--- Other (including parts)	X	
8203	- Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal-cutting shears, pipe cutters, bolt cutters, perforating punches and similar hand tools; and base metal parts thereof:		
8203.10.0000	-- Files, rasps, and similar tools	Doz.	
8203.20	-- Pliers (including cutting pliers), pincers, tweezers, and similar tools, and parts thereof:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8203.20.2000	--- Tweezers	X	
	--- Other:		
8203.20.5000	---- Pliers	X	
8203.20.6060	---- Other (except parts)	X	
8203.20.8000	---- Parts	X	
8203.30.0000	-- Metal-cutting shears and similar tools, and parts thereof	X	
8203.40.0000	-- Pipe cutters, bolt cutters, perforating punches, and similar tools, and parts thereof	X	
8204	- Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); socket wrenches, with or without handles, drives or extensions; base metal parts thereof:		
	-- Hand-operated spanners and wrenches, and parts thereof:		
8204.11	--- Non-adjustable, and parts thereof:		
8204.11.0030	---- Open-end, box, and combination open-end and box wrenches		No.
8204.11.0060	---- Other (including parts)	X	
8204.12.0000	--- Adjustable, and parts thereof	X	
8204.20.0000	-- Socket wrenches, with or without handles, drives and extensions, and parts thereof	X	
8205	- Handtools (including glass cutters) not elsewhere specified or included; blow torches and similar self-contained torches; vises, clamps and the like, other than accessories for and parts of machine tools or water-jet cutting machines; anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks; base metal parts thereof:		
8205.10.0000	-- Drilling, threading or tapping tools, and parts thereof	X	
8205.20.0000	-- Hammers and sledge hammers, and parts thereof	X	
8205.30.0000	-- Planes, chisels, gouges and similar cutting tools for working wood, and parts thereof	X	
8205.40.0000	-- Screwdrivers, and parts thereof	X	
	-- Other handtools (including glass cutters) and parts thereof:		
8205.51.0000	--- Household tools, and parts thereof	X	
8205.59	--- Other:		
8205.59.1000	---- Pipe tools, and parts thereof	X	
8205.59.2000	---- Powder-actuated handtools, and parts thereof	X	
8205.59.9000	---- Other	X	
8205.60.0000	-- Blow torches and similar self-contained torches, and parts thereof	X	
8205.70	-- Vises, clamps and the like, and parts thereof:		
8205.70.0010	--- Vises	No.	
8205.70.0090	--- Other (including parts)	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8205.90	-- Other, including sets of articles of two or more subheadings of this heading:		
8205.90.1000	--- Anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks; base metal parts thereof	X	
8205.90.6000	--- Sets of articles of two or more of the foregoing subheadings	Pcs.	
8206.00.0000	- Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale	Pcs.	
8207	- Interchangeable tools for handtools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screwdriving), including dies for drawing or extruding metal, and rock drilling or earth boring tools; and base metal parts thereof:		
	-- Rock drilling or earth boring tools, and parts thereof:		
8207.13.0000	--- With working part of cermets	X	
8207.19	--- Other, including parts:		
8207.19.1030	---- Percussion rock drill bits	No.	
8207.19.2030	---- Rotary rock drill bits, core bits and reamers	No.	
8207.19.5030	---- Other, and parts thereof	X	
8207.20.0000	-- Dies for drawing or extruding metal, and parts thereof	No.	kg
8207.30	-- Tools for pressing, stamping or punching, and parts thereof:		
	--- Suitable for cutting metal, and parts thereof	No.	kg
	--- Not suitable for cutting metal, and parts thereof:		
8207.30.6030	---- Stamping dies not suitable for cutting metal, and parts thereof	No.	kg
8207.30.6060	---- Metal forming dies, including thread-rolling dies, and parts thereof	No.	kg
8207.30.6090	---- Other	No.	kg
8207.40.0000	-- Tools for tapping or threading, and parts thereof	X	
8207.50	-- Tools for drilling, other than for rock drilling, and parts thereof:		
	--- With cutting part containing by weight over 0.2 percent of chromium, molybdenum, or tungsten or over 0.1 percent of vanadium:		
8207.50.2030	---- Masonry drills	X	
	---- Twist drills:		
8207.50.2045	----- Brad point	No.	
8207.50.2055	----- Other	No.	
	---- Other:		
8207.50.2070	----- For woodworking	No.	
8207.50.2080	----- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Other:		
	---- Suitable for cutting metal, and parts thereof:		
8207.50.4030	----- Twist drills	No.	
8207.50.4060	----- Other	X	
	---- Other:		
8207.50.6000	----- For handtools, and parts thereof	X	
8207.50.8000	----- Other	X	
8207.60	-- Tools for boring or broaching, and parts thereof:		
8207.60.0030	--- Broaches	No.	
8207.60.0060	--- Other (including parts)	No.	
8207.70	-- Tools for milling, and parts thereof:		
8207.70.1000	--- End milling cutters	X	
8207.70.4000	--- Router bits	No.	
8207.70.5000	--- Other (including parts)	X	
8207.80.0000	-- Tools for turning	X	
8207.90	-- Other interchangeable tools, and parts thereof:		
8207.90.1500	--- Files and rasps, including rotary files and rasps, and parts thereof	X	
	--- Other:		
8207.90.7550	---- Cutterheads for woodworking, with interchangeable tools	X	
8207.90.7570	---- Other	X	
8208	- Knives and cutting blades, for machines or for mechanical appliances, and base metal parts thereof:		
8208.10.0000	-- For metal working, and parts thereof	X	
8208.20.0000	-- For wood working, and parts thereof	X	
8208.30.0000	-- For kitchen appliances or for machines used by the food industry, and parts thereof	X	
8208.40.0000	-- For agricultural, horticultural or forestry machines, and parts thereof	X	
8208.90.0000	-- Other (including parts)	X	
8209	- Plates, sticks, tips and the like for tools, unmounted, of cermets:		
8209.00.0030	-- Of sintered metal carbides	kg	
8209.00.0060	-- Of cermets	kg	
8210.00.0000	- Hand-operated mechanical appliances, weighing 10 kg (22.05 pounds) or less, used in the preparation, conditioning or serving of food or drink, and base metal parts thereof	X	
8211	- Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades and base metal parts thereof:		
8211.10.0000	-- Sets of assorted articles	Pcs.	
	-- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8211.91.0001	- - - Table knives having fixed blades	X	
8211.92.0001	- - - Other knives having fixed blades	X	
8211.93.0001	- - - Knives having other than fixed blades	No.	
8211.94.0000	- - - Blades	No.	
8211.95.0000	- - - Handles of base metal	X	
8212	- Razors and razor blades (including razor blade blanks in strips), and base metal parts thereof:		
8212.10.0000	-- Razors	No.	
8212.20.0000	-- Safety razor blades, including razor blade blanks in strips	No.	
8212.90.0000	-- Other parts	X	
8213.00.0000	- Scissors, tailors' shears and similar shears, and blades and other base metal parts thereof	No.	
8214	- Other articles of cutlery (for example hair clippers, butchers' or kitchen cleavers, chopping or mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files); base metal parts thereof:		
8214.10.0000	-- Paper knives, letter openers, erasing knives, pencil sharpeners (nonmechanical) and blades, and parts thereof	No.	
8214.20.0000	-- Manicure or pedicure sets and instruments (including nail files), and parts thereof	X	
8214.90.0000	-- Other	No.	
8215	- Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware; and base metal parts thereof:		
8215.10.0000	-- Sets of assorted articles containing at least one article plated with precious metal	Pcs.	
8215.20.0000	-- Other sets of assorted articles	Pcs.	
	-- Other:		
8215.91.0000	- - - Plated with precious metal	X	
8215.99.0000	- - - Other	X	
83	Miscellaneous Articles of Base Metal		
8301	- Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys and parts of any of the foregoing articles, of base metal:		
8301.10.0000	-- Padlocks	Doz.	
8301.20.0000	-- Locks of a kind used for motor vehicles	kg	
8301.30.0000	-- Locks of a kind used for furniture	kg	
8301.40	-- Other locks:		
8301.40.3000	- - - Luggage locks	Doz.	
	- - - Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8301.40.6030	---- Door locks, locksets and other locks suitable for use with interior or exterior doors (except garage, over- head or sliding doors)	kg	
8301.40.6060	---- Other	kg	
8301.50.0000	-- Clasps and frames with clasps, incorporating locks	kg	
8301.60.0000	-- Parts	kg	
8301.70.0000	-- Keys presented separately	kg	
8302	- Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat- racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal; and base metal parts thereof:		
8302.10	-- Hinges, and parts thereof:		
8302.10.3000	--- Designed for motor vehicles, of iron, steel, aluminum or zinc	kg	
8302.10.4030	--- Suitable for interior and exterior doors (except garage, overhead or sliding doors)	kg	
8302.10.4060	--- Suitable for furniture and cabinets	kg	
8302.10.4090	--- Other	kg	
8302.20.0000	-- Castors, and parts thereof	kg	
8302.30.0000	-- Other mountings, fittings and similar articles suitable for motor vehicles; and parts thereof	kg	
	-- Other mountings, fittings and similar articles, and parts thereof:		
8302.41	--- Suitable for buildings:		
8302.41.3000	---- Door closers (except automatic door closers), and parts thereof	kg	
	---- Other:		
8302.41.8035	----- Suitable for interior and exterior doors (except garage, overhead or sliding doors)	kg	
8302.41.8055	----- For curtains, draperies and window shades	kg	
8302.41.8075	----- Other	kg	
8302.42.0000	--- Other, suitable for furniture	kg	
8302.49	--- Other:		
8302.49.4500	---- For railway vehicles, aircraft, vessels and other vehicles (except motor vehicles) of section XVII	kg	
8302.49.7500	---- Other	kg	
8302.50.0000	-- Hat-racks, hat-pegs, brackets and similar fixtures, and parts thereof	kg	
8302.60.0000	-- Automatic door closers, and parts thereof	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8303.00.0000	- Armored or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, and parts thereof, of base metal	kg	
8304.00.0000	- Desk-top filing or card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment and parts thereof, of base metal, other than office furniture of heading 9403	kg	
8305	- Fittings for looseleaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, and parts thereof, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal:		
8305.10.0000	-- Fittings for looseleaf binders or files	kg	
8305.20.0000	-- Staples in strips	kg	
8305.90.0000	-- Other, including parts	kg	
8306	- Bells, gongs and the like, nonelectric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal; and base metal parts thereof:		
8306.10.0000	-- Bells, gongs, and the like, and parts thereof	kg	
	-- Statuettes and other ornaments, and parts thereof:		
8306.21.0000	--- Plated with precious metal, and parts thereof	kg	
8306.29.0000	--- Other	kg	
8306.30.0000	-- Photograph, picture or similar frames; mirrors; and parts thereof	kg	
8307	- Flexible tubing of base metal, with or without fittings:		
8307.10.0000	-- Of iron or steel	kg	
8307.90.0000	-- Of other base metal	kg	
8308	- Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing or clothing accessories, footwear, jewelry, wrist watches, books, awnings, leather goods, travel goods or saddlery or for other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal:		
8308.10.0000	-- Hooks, eyes and eyelets	kg	
8308.20.0000	-- Tubular or bifurcated rivets	kg	
8308.90	-- Other, including parts:		
8308.90.6000	--- Buckles and buckle clasps and parts thereof	kg	
8308.90.8000	--- Other	kg	
8309	- Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, and parts thereof, of base metal:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8309.10.0000	-- Crown corks (including crown seals and caps), and parts thereof	kg	
8309.90.0000	-- Other	kg	
8310.00.0000	- Sign plates, name plates, address plates and similar plates, numbers, letters and other symbols, and parts thereof, of base metal, excluding those of heading 9405	kg	
8311	- Wire, rods, tubes, plates, electrodes and similar products of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying; base metal parts thereof:		
8311.10.0000	-- Coated electrodes of base metal, for electric arc-welding	kg	
8311.20.0000	-- Cored wire of base metal, for electric arc-welding	kg	
8311.30	-- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame:		
8311.30.3000	--- Lead-tin solders	kg	
8311.30.6000	--- Other	kg	
8311.90.0000	-- Other	kg	
84	Nuclear Reactors, Boilers, Machinery and Mechanical Appliances; Parts Thereof		
8401	- Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation; parts thereof:		
8401.10.0000	-- Nuclear reactors	t	
8401.20.0000	-- Machinery and apparatus for isotopic separation, and parts thereof	t	
8401.30.0000	-- Fuel elements (cartridges), non-irradiated, and parts thereof	X	
8401.40.0000	-- Parts of nuclear reactors	t	
8402	- Steam or other vapor generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers; parts thereof:		
	-- Steam or other vapor generating boilers:		
8402.11.0000	--- Watertube boilers with a steam production exceeding 45 t per hour	t	
8402.12.0000	--- Watertube boilers with a steam production not exceeding 45 t per hour	t	
8402.19.0000	--- Other vapor generating boilers, including hybrid boilers	t	
8402.20.0000	-- Super-heated water boilers	t	
8402.90	-- Parts:		
8402.90.0010	--- Heat exchangers	t	
8402.90.0090	--- Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8403	- Central heating boilers (other than those of heading 8402) and parts thereof:		
8403.10.0000	-- Boilers	No.	
8403.90.0000	-- Parts	X	
8404	- Auxiliary plant for use with boilers of heading 8402 or 8403 (for example, economizers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapor power units; parts thereof:		
8404.10	-- Auxiliary plant for use with boilers of heading 8402 or 8403:		
8404.10.0010	--- Economizers	t	
8404.10.0050	--- Other (except parts)	t	
8404.20.0000	-- Condensers for steam or other vapor power units	t	
8404.90.0000	-- Parts	X	
8405	- Parts:		
8405.10.0000	-- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	X	
8405.90.0000	-- Parts	X	
8406	- Steam turbines and other vapor turbines, and parts thereof:		
8406.10	-- Turbines for marine propulsion:		
8406.10.1000	--- Steam turbines	No.	
8406.10.9000	--- Other	No.	
	-- Other turbines:		
8406.81	--- Of an output exceeding 40 MW (53,619 hp):		
8406.81.1000	---- Steam turbines	No.	
8406.81.9000	---- Other	No.	
8406.82	--- Of an output not exceeding 40 MW (53,619 hp):		
8406.82.1000	---- Steam turbines	No.	
8406.82.9000	---- Other	No.	
8406.90	-- Parts:		
8406.90.0040	--- Of steam turbines	X	
8406.90.0080	--- Other	X	
8407	- Spark-ignition reciprocating or rotary internal combustion piston engines:		
8407.10	-- Aircraft engines:		
	--- For use in civil aircraft:		
	---- New:		
8407.10.0020	----- Less than 373 kW (500 hp)	No.	
8407.10.0040	----- 373 kW (500 hp) or over	No.	
8407.10.0060	---- Used or rebuilt	No.	
8407.10.0090	--- Other	No.	
	-- Marine propulsion engines:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8407.21.0000	--- Outboard motors	No.	
8407.29	--- Other:		
8407.29.0010	---- Inboard engines with outboard drive	No.	
8407.29.0050	---- Inboard engines with inboard drive	No.	
	-- Reciprocating piston engines of a kind used for the propulsion of vehicles of chapter 87:		
8407.31.0000	--- Of a cylinder capacity not exceeding 50 cc	No.	
8407.32	--- Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:		
8407.32.2000	---- To be installed in vehicles of subheading 8701.20, or heading 8702, 8703 or 8704	No.	
8407.32.5000	---- Other	No.	
8407.33	--- Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:		
8407.33.2000	---- To be installed in vehicles of subheading 8701.20, or heading 8702, 8703 or 8704	No.	
8407.33.5000	---- Other	No.	
8407.34	--- Of a cylinder capacity exceeding 1,000 cc:		
	---- To be installed in vehicles of subheading 8701.20, or heading 8702, 8703 or 8704:		
8407.34.2030	----- Of a cylinder capacity not exceeding 2,000 cc	No.	
8407.34.2090	----- Other	No.	
8407.34.5000	---- Other	No.	
8407.90	-- Other engines:		
	--- To be installed in agricultural or horticultural machinery or equipment:		
8407.90.1010	---- Less than 4,476 W (6 hp)	No.	
8407.90.1050	---- Other	No.	
	--- Other:		
8407.90.9010	---- Gas (natural or LP) engines (except gas turbines)	No.	
	---- Other:		
8407.90.9030	----- Less than 4,476 W (6 hp)	No.	
8407.90.9050	----- Other	No.	
8408	- Compression-ignition internal combustion piston engines (diesel or semi-diesel engines):		
8408.10	-- Marine propulsion engines:		
8408.10.0010	--- Not exceeding 149.2 kW (200 hp)	No.	
8408.10.0020	--- Exceeding 149.2 kW (200 hp) but not exceeding 223.8 kW (300 hp)	No.	
8408.10.0030	--- Exceeding 223.8 kW (300 hp) but not exceeding 373 kW (500 hp)	No.	
8408.10.0040	--- Exceeding 373 kW (500 hp) but not exceeding 746 kW (1,000 hp)	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8408.10.0050	--- Exceeding 746 kW (1,000 hp)	No.	
8408.20	-- Engines of a kind used for the propulsion of vehicles of chapter 87:		
8408.20.2000	--- To be installed in vehicles of subheading 8701.20, or heading 8702, 8703 or 8704	No.	
8408.20.5000	--- Other	No.	
8408.90	-- Other engines:		
8408.90.1000	--- To be installed in agricultural or horticultural machinery or equipment	No.	
	--- Other:		
8408.90.9010	---- Not exceeding 149.2 kW (200 hp)	No.	
8408.90.9020	---- Exceeding 149.2 kW (200 hp) but not exceeding 373 kW (500 hp)	No.	
8408.90.9030	---- Exceeding 373 kW (500 hp) but not exceeding 746 kW (1,000 hp)	No.	
8408.90.9040	---- Exceeding 746 kW (1,000 hp) but not exceeding 1,119 kW (1,500 hp)	No.	
8408.90.9050	---- Exceeding 1,119 kW (1,500 hp)	No.	
8409	- Parts suitable for use solely or principally with the engines of heading 8407 or 8408:		
8409.10	-- For aircraft engines:		
8409.10.0040	--- For use in civil aircraft	kg	
8409.10.0080	--- Other	kg	
	-- Other:		
8409.91	--- Suitable for use solely or principally with spark-ignition internal combustion piston engines (including rotary engines):		
8409.91.4000	---- For vehicles of subheading 8701.20, or heading 8702, 8703 or 8704	kg	
8409.91.6000	---- For marine propulsion engines	kg	
8409.91.8000	---- Other	kg	
8409.99	--- Other:		
8409.99.4000	---- For vehicles of subheading 8701.20, or heading 8702, 8703 or 8704	kg	
8409.99.6000	---- For marine propulsion engines	kg	
8409.99.8000	---- Other	kg	
8410	- Hydraulic turbines, water wheels and regulators thereof; parts thereof:		
	-- Hydraulic turbines and water wheels:		
8410.11.0000	--- Of a power not exceeding 1,000 kW	No.	
8410.12.0000	--- Of a power exceeding 1,000 kW but not exceeding 10,000 kW	No.	
8410.13.0000	--- Of a power exceeding 10,000 kW	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8410.90.0000	-- Parts, including regulators	X	
8411	- Turbojets, turbopropellers and other gas turbines, and parts thereof:		
	-- Turbojets:		
8411.11	--- Of a thrust not exceeding 25 kN:		
	---- Aircraft turbines:		
8411.11.4010	----- For use in civil aircraft	No.	
8411.11.4050	----- Other	No.	
8411.11.8000	---- Other	No.	
8411.12	--- Of a thrust exceeding 25 kN:		
	---- Aircraft turbines:		
8411.12.4010	----- For use in civil aircraft	No.	
8411.12.4050	----- Other	No.	
8411.12.8000	---- Other	No.	
	-- Turbopropellers:		
8411.21	--- Of a power not exceeding 1,100 kW:		
	---- Aircraft turbines:		
8411.21.4010	----- For use in civil aircraft	No.	
8411.21.4050	----- Other	No.	
8411.21.8000	---- Other	No.	
8411.22	--- Of a power exceeding 1,100 kW:		
	---- Aircraft turbines:		
8411.22.4010	----- For use in civil aircraft	No.	
8411.22.4050	----- Other	No.	
8411.22.8000	---- Other	No.	
	-- Other gas turbines:		
8411.81	--- Of a power not exceeding 5,000 kW:		
	---- Aircraft turbines:		
8411.81.4010	----- For use in civil aircraft	No.	
8411.81.4050	----- Other	No.	
8411.81.8000	---- Other	No.	
8411.82	--- Of a power exceeding 5,000 kW:		
	---- Aircraft turbines:		
8411.82.4010	----- For use in civil aircraft	No.	
8411.82.4050	----- Other	No.	
8411.82.8000	---- Other	No.	
	-- Parts:		
8411.91	--- Of turbojets or turbopropellers:		
8411.91.4000	---- Parts of nonaircraft turbines	X	
	---- Parts of aircraft turbines:		
8411.91.7010	----- For use in civil aircraft	X	
8411.91.7050	----- Other	X	
8411.99	--- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8411.99.4000	---- Parts of nonaircraft gas turbines	X	
	---- Parts of aircraft gas turbines:		
8411.99.7010	----- For use in civil aircraft	X	
8411.99.7050	----- Other	X	
8412	- Other engines and motors, and parts thereof:		
8412.10	-- Reaction engines other than turbojets:		
8412.10.0010	--- Missile and rocket engines	No.	
8412.10.0090	--- Other	No.	
	-- Hydraulic power engines and motors:		
8412.21	--- Linear acting (cylinders):		
8412.21.0015	---- Tie-rod type	No.	
8412.21.0030	---- Weld fused type	No.	
	---- Other:		
8412.21.0045	----- Telescoping	No.	
8412.21.0060	----- Rodless	No.	
8412.21.0075	----- Other	No.	
8412.29	--- Other:		
8412.29.4000	---- Hydrojet engines for marine propulsion	No.	
	---- Other:		
	----- Unlimited rotary acting:		
8412.29.8015	----- Gear type	No.	
8412.29.8030	----- Radial piston type	No.	
8412.29.8045	----- Axial piston type	No.	
8412.29.8060	----- Other	No.	
8412.29.8075	----- Other	No.	
	-- Pneumatic power engines and motors:		
8412.31	--- Linear acting (cylinders):		
8412.31.0040	---- Tie-rod type	No.	
8412.31.0080	---- Other	No.	
8412.39	--- Other:		
8412.39.0040	---- Unlimited rotary acting	No.	
8412.39.0080	---- Other	No.	
8412.80	-- Other engines and motors:		
8412.80.1000	--- Spring-operated and weight-operated motors	No.	
8412.80.9000	--- Other	X	
8412.90	-- Parts:		
8412.90.1000	--- Of hydrojet engines for marine propulsion	X	
	--- Other:		
	---- Of hydraulic power engines and motors:		
8412.90.9005	----- Of linear acting engines and motors	X	
8412.90.9015	----- Other	X	
	---- Of pneumatic power engines and motors:		
8412.90.9025	----- Of linear acting engines and motors	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8412.90.9035	----- Other	X	
8412.90.9050	---- Of reaction engines other than turbojets	X	
8412.90.9080	---- Other	X	
8413	- Pumps for liquids, whether or not fitted with a measuring device; liquid elevators; parts thereof: -- Pumps fitted or designed to be fitted with a measuring device:		
8413.11.0000	--- Pumps for dispensing fuel or lubricants, of the type used in filling stations or in garages	No.	
8413.19.0000	--- Other	No.	
8413.20.0000	-- Hand pumps, other than those of subheading 8413.11 or 8413.19	No.	
8413.30	-- Fuel, lubricating or cooling medium pumps for internal combustion piston engines:		
8413.30.1000	--- Fuel-injection pumps for compression-ignition engines	No.	
8413.30.9000	--- Other	No.	
8413.40.0000	-- Concrete pumps	No.	
8413.50	-- Other reciprocating positive displacement pumps:		
8413.50.0010	--- Oil well and oil field pumps	No.	
8413.50.0050	--- Diaphragm pumps --- Other: ---- Hydraulic fluid power pumps:	No.	
8413.50.0070	----- Radial piston type	No.	
8413.50.0080	----- Other	No.	
8413.50.0090	----- Other	No.	
8413.60	-- Other rotary positive displacement pumps: --- Hydraulic fluid power pumps:		
8413.60.0020	---- Vane type	No.	
8413.60.0030	---- Gear type	No.	
8413.60.0040	---- Other --- Other:	No.	
8413.60.0050	---- Oil well and oil field pumps	No.	
8413.60.0070	---- Roller pumps	No.	
8413.60.0090	---- Other	No.	
8413.70	-- Other centrifugal pumps:		
8413.70.1000	--- Stock pumps for use with machines for making cellulosic pulp, paper or paperboard --- Other:	No.	
8413.70.2004	---- Submersible pumps ---- Other:	No.	
8413.70.2005	----- Single-stage, single-suction, close-coupled: ----- With discharge outlet under 5.08 cm (2 inches) in diameter	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8413.70.2015	----- With discharge outlet 5.08 cm (2 inches) or over in diameter	No.	
	----- Single-stage, single-suction, frame-mounted:		
8413.70.2022	----- With discharge outlet under 7.6 cm (3 inches) in diameter	No.	
8413.70.2025	----- With discharge outlet 7.6 cm (3 inches) or over in diameter	No.	
8413.70.2030	----- Single-stage, double-suction	No.	
8413.70.2040	----- Multi-stage, single- or double-suction	No.	
8413.70.2090	----- Other	No.	
	-- Other pumps; liquid elevators:		
8413.81	--- Pumps:		
8413.81.0020	---- Turbine pumps	No.	
8413.81.0030	---- Household water systems, self-contained; and windmill pumps	No.	
8413.81.0040	---- Other	No.	
8413.82.0000	--- Liquid elevators	No.	
	-- Parts:		
8413.91	--- Of pumps:		
8413.91.1000	---- Of fuel-injection pumps for compression-ignition engines	X	
	---- Other:		
8413.91.9010	----- Of subheading 8413.30.90	X	
8413.91.9050	----- Of hydraulic fluid power pumps	X	
8413.91.9520	----- Other	X	
8413.92.0000	--- Of liquid elevators	X	
8414	- Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters; parts thereof:		
8414.10.0000	-- Vacuum pumps	No.	
8414.20.0000	-- Hand- or foot-operated air pumps	No.	
8414.30	-- Compressors of a kind used in refrigerating equipment (including air conditioning):		
8414.30.4000	--- Not exceeding 1/4 horsepower	No.	
	--- Other:		
	---- Screw type:		
8414.30.8010	----- Not exceeding 200 horsepower	No.	
8414.30.8020	----- Exceeding 200 horsepower	No.	
	---- Other:		
	----- For all refrigerants except ammonia:		
8414.30.8030	----- For motor vehicles	No.	
	----- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8414.30.8050	----- Exceeding 1/4 horsepower but not exceeding 1 horsepower	No.	
8414.30.8060	----- Exceeding 1 horsepower but not exceeding 3 horsepower	No.	
8414.30.8070	----- Exceeding 3 horsepower but not exceeding 10 horsepower	No.	
8414.30.8080	----- Exceeding 10 horsepower	No.	
8414.30.8090	----- For ammonia	No.	
8414.40.0000	-- Air compressors mounted on a wheeled chassis for towing	No.	
	-- Fans:		
8414.51	--- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W:		
8414.51.0010	---- For permanent installation	No.	
8414.51.0090	---- Other (including portable)	No.	
8414.59	--- Other:		
8414.59.3000	---- Turbochargers and superchargers (fan type)	No.	
	---- Other:		
8414.59.6040	----- Suitable for use with motor vehicles	No.	
8414.59.9080	----- Other	No.	
8414.60.0000	-- Hoods having a maximum horizontal side not exceeding 120 cm	No.	
8414.80	-- Other, except parts:		
	--- Air compressors:		
8414.80.0500	---- Turbochargers and superchargers	No.	
	---- Other:		
	----- Stationary:		
	----- Reciprocating:		
8414.80.1618	----- Not exceeding 11.19 kW (15 hp)	No.	
8414.80.1642	----- Exceeding 11.19 kW (15 hp) but not exceeding 74.6 kW (100 hp)	No.	
8414.80.1655	----- Exceeding 74.6 kW (100 hp)	No.	
	----- Rotary:		
8414.80.1660	----- Not exceeding 11.19 kW (15 hp)	No.	
8414.80.1667	----- Exceeding 11.19 kW (15 hp) but not exceeding 74.6 kW (100 hp)	No.	
8414.80.1675	----- Exceeding 74.6 kW (100 hp)	No.	
8414.80.1680	----- Other	No.	
	----- Portable:		
8414.80.1685	----- Under 0.57 cubic meters per minute	No.	
8414.80.1690	----- Other	No.	
	---- Other compressors (including gas compressors):		
8414.80.2005	----- Refrigerant recovery units	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	----- Other:		
8414.80.2015	----- Centrifugal and axial	No.	
	----- Other, including reciprocating and rotary:		
8414.80.2055	----- Not exceeding 186.5 kW (250 hp)	No.	
8414.80.2065	----- Exceeding 186.5 kW (250 hp) but not exceeding 746 kW (1,000 hp)	No.	
8414.80.2075	----- Exceeding 746 kW (1,000 hp)	No.	
8414.80.9000	---- Other	No.	
8414.90	-- Parts:		
	--- Of fans (including blowers) and ventilating or recycling hoods:		
8414.90.1040	---- Of fans of subheading 8414.51.00	X	
8414.90.1080	---- Other	X	
	--- Of compressors:		
8414.90.2015	---- Of refrigerating and air conditioning compressors	X	
8414.90.2095	---- Other	X	
8414.90.9000	--- Other	X	
8415	- Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated; parts thereof:		
8415.10	-- Of a kind designed to be fixed to a window, wall, ceiling or floor, self-contained or "split system":		
	--- Self-contained:		
8415.10.3040	---- Less than 2.93 kW per hour (10,000 btu/hr.)	No.	
8415.10.3060	---- 2.93 kW per hour or greater but less than 4.98 kW per hour (10,000 thru 16,999 btu/hr.)	No.	
8415.10.3080	---- 4.98 kW per hour or greater (17,000 btu/hr. and greater)	No.	
	--- Other:		
8415.10.6000	---- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	No.	
8415.10.9000	---- Other	No.	
8415.20.0000	-- Of a kind used for persons, in motor vehicles	No.	
	-- Other, except parts:		
8415.81	--- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):		
	---- Self-contained:		
8415.81.0110	----- Not exceeding 17.58 kW per hour (60,000 btu/hr.)	No.	
8415.81.0120	----- Exceeding 17.58 kW per hour (60,000 btu/hr.)	No.	
8415.81.0130	---- Other	No.	
8415.82	--- Other, incorporating a refrigerating unit:		
	---- Self-contained machines and remote condenser type air conditioners other than year-round units:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8415.82.0105	----- Not exceeding 17.58 kW per hour (60,000 btu/hr.)	No.	
8415.82.0110	----- Exceeding 17.58 kW per hour (60,000 btu/hr.)	No.	
	---- Year-round units (heating and cooling):		
8415.82.0115	----- Not exceeding 17.58 kW per hour (60,000 btu/hr.)	No.	
8415.82.0120	----- Exceeding 17.58 kW per hour (60,000 btu/hr.)	No.	
	---- Room and central station air conditioning units for use with water chillers:		
8415.82.0130	----- Room fan coil units	No.	
8415.82.0135	----- Central station air handlers	No.	
8415.82.0140	----- Other (including variable air volume terminal units)	No.	
8415.82.0150	---- Dehumidifiers	No.	
8415.82.0170	---- Other air conditioning machines incorporating a refrigerating unit	No.	
8415.83	--- Not incorporating a refrigerating unit:		
	---- Heat exchangers including condensing units:		
	----- Condensing units:		
8415.83.0050	----- Not exceeding 17.58 kW per hour (60,000 btu/hr.)	No.	
8415.83.0060	----- Exceeding 17.58 kW per hour (60,000 btu/hr.)	No.	
8415.83.0070	----- Other	No.	
8415.83.0090	---- Other air conditioning machines not incorporating a refrigerating unit	No.	
8415.90	-- Parts:		
8415.90.8025	--- Air conditioning evaporator coils	No.	
8415.90.9000	--- Other	X	
8416	- Furnace burners for liquid fuel, for pulverized solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances; parts thereof:		
8416.10.0000	-- Furnace burners for liquid fuel	No.	
8416.20	-- Other furnace burners, including combination burners:		
8416.20.0040	--- Gas burners	No.	
8416.20.0080	--- Other	No.	
8416.30.0000	-- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	X	
8416.90.0000	-- Parts	X	
8417	- Industrial or laboratory furnaces and ovens, including incinerators, nonelectric, and parts thereof:		
8417.10.0000	-- Furnaces and ovens for the roasting, melting or other heat treatment of ores, pyrites or of metals	No.	
8417.20.0000	-- Bakery ovens, including biscuit ovens	No.	
8417.80.0000	-- Other, except parts	No.	
8417.90.0000	-- Parts	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8418	- Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps, other than air conditioning machines of heading 8415; parts thereof:		
8418.10	-- Combined refrigerator-freezers, fitted with separate external doors:		
	--- Compression type:		
8418.10.0010	---- Having a refrigerated volume of under 184 liters (6.5 cubic feet)	No.	
8418.10.0020	---- Having a refrigerated volume of 184 liters (6.5 cubic feet) and over but under 269 liters (9.5 cubic feet)	No.	
8418.10.0030	---- Having a refrigerated volume of 269 liters (9.5 cubic feet) and over but under 382 liters (13.5 cubic feet)	No.	
8418.10.0040	---- Having a refrigerated volume of 382 liters (13.5 cubic feet) and over	No.	
8418.10.0090	--- Other (including absorption type)	No.	
	-- Refrigerators, household type:		
8418.21	--- Compression type:		
8418.21.0010	---- Having a refrigerated volume of under 184 liters (6.5 cubic feet)	No.	
8418.21.0020	---- Having a refrigerated volume of 184 liters (6.5 cubic feet) and over but under 269 liters (9.5 cubic feet)	No.	
8418.21.0030	---- Having a refrigerated volume of 269 liters (9.5 cubic feet) and over but under 382 liters (13.5 cubic feet)	No.	
8418.21.0090	---- Having a refrigerated volume of 382 liters (13.5 cubic feet) and over	No.	
8418.29	--- Other:		
8418.29.1000	---- Absorption type, electrical	No.	
8418.29.2000	---- Other	No.	
8418.30.0000	-- Freezers of the chest type, not exceeding 800 liters capacity	No.	
8418.40.0000	-- Freezers of the upright type, not exceeding 900 liters capacity	No.	
8418.50	-- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment:		
8418.50.0040	--- Freezing	No.	
8418.50.0080	--- Other	No.	
	-- Other refrigerating or freezing equipment; heat pumps:		
8418.61.0100	--- Heat pumps other than air conditioning machines of heading 8415	No.	
8418.69	--- Other:		
8418.69.0110	---- Icemaking machines	No.	
8418.69.0120	---- Drinking water coolers, self-contained	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8418.69.0130	---- Soda fountain and beer dispensing equipment	No.	
8418.69.0140	---- Centrifugal liquid chilling refrigerating units	No.	
8418.69.0150	---- Reciprocating liquid chilling refrigerating units	No.	
8418.69.0160	---- Absorption liquid chilling units	No.	
8418.69.0180	---- Other refrigerating or freezing equipment	No.	
	-- Parts:		
8418.91.0000	--- Furniture designed to receive refrigerating or freezing equipment	X	
8418.99	--- Other:		
	---- Refrigeration condensing units:		
8418.99.0005	----- Not exceeding 746 W (1 hp)	No.	
8418.99.0010	----- Exceeding 746 W (1 hp) but not exceeding 2.2 kW (3 hp)	No.	
8418.99.0015	----- Exceeding 2.2 kW (3 hp) but not exceeding 7.5 kW (10 hp)	No.	
8418.99.0020	----- Exceeding 7.5 kW (10 hp) but not exceeding 22.3 kW (30 hp)	No.	
8418.99.0025	----- Exceeding 22.3 kW (30 hp)	No.	
	---- Other:		
8418.99.0050	----- Parts of combined refrigerator-freezers fitted with separate external doors and parts of household type refrigerators	X	
8418.99.0060	----- Other (parts of all other refrigerating or freezing equipment)	X	
8419	- Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 8514), 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, nonelectric; parts thereof:		
	-- Instantaneous or storage water heaters, nonelectric:		
8419.11.0000	--- Instantaneous gas water heaters	No.	
8419.19	--- Other:		
8419.19.0040	---- Solar water heaters	No.	
8419.19.0080	---- Other	No.	
8419.20.0000	-- Medical, surgical or laboratory sterilizers	No.	
	-- Dryers:		
8419.31.0000	--- For agricultural products	No.	
8419.32	--- For wood, paper pulp, paper or paperboard:		
8419.32.1000	---- For wood	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8419.32.5000	---- Other	No.	
8419.39	--- Other:		
8419.39.0140	---- For food and beverages	No.	
8419.39.0180	---- Other	No.	
8419.40	-- Distilling or rectifying plant:		
8419.40.0040	--- For food and beverages	No.	
8419.40.0080	--- Other	No.	
8419.50.0000	-- Heat exchange units	No.	
8419.60.0000	-- Machinery for liquefying air or other gases	No.	
	-- Other machinery, plant or equipment:		
8419.81	--- For making hot drinks or for cooking or heating food:		
8419.81.5000	---- Cooking stoves, ranges and ovens	No.	
	---- Other:		
8419.81.9040	----- Of a type used in restaurants, hotels or similar locations	No.	
	----- Other	No.	
8419.81.9080	----- Other	No.	
8419.89	--- Other:		
8419.89.1000	---- For making paper pulp, paper or paperboard	No.	
	---- Other:		
	----- Designed for cooling:		
8419.89.9520	----- For food and beverages	No.	
8419.89.9540	----- Other	No.	
	----- Other:		
8419.89.9560	----- For food and beverages	No.	
8419.89.9580	----- For rubber and plastics	No.	
8419.89.9585	----- For other materials	No.	
8419.90	-- Parts:		
8419.90.2000	--- Of machinery and plant for making paper pulp, paper or paperboard	X	
	--- Other:		
8419.90.8500	---- Of electromechanical tools for working in the hand with self-contained motor	X	
	---- Other:		
8419.90.9520	----- Of apparatus of a type used in restaurants, hotels or similar locations	X	
8419.90.9540	----- Of medical, surgical or laboratory sterilizers	X	
8419.90.9550	----- Other	X	
8420	- Calendering or other rolling machines, other than for metals or glass, and cylinders therefor; parts thereof:		
	-- Calendering or other rolling machines:		
8420.10	--- Calendering or other rolling machines:		
8420.10.1000	--- Textile calendering or rolling machines	No.	
8420.10.2000	--- Calendering or similar rolling machines for making paper pulp, paper or paperboard	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Other:		
8420.10.9040	---- Calendering or other rolling machines for rubber and plastics	No.	
8420.10.9080	---- Other	No.	
	-- Parts:		
8420.91.0000	--- Cylinders	No.	
8420.99.0000	--- Other	X	
8421	- Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases; parts thereof:		
	-- Centrifuges, including centrifugal dryers:		
8421.11.0000	--- Cream separators	No.	
8421.12.0000	--- Clothes dryers	No.	
8421.19.0000	--- Other	No.	
	-- Filtering or purifying machinery and apparatus for liquids:		
8421.21.0000	--- For filtering or purifying water	No.	
8421.22.0000	--- For filtering or purifying beverages other than water	No.	
8421.23.0000	--- Oil or fuel filters for internal combustion engines	X	
8421.29	--- Other:		
8421.29.0005	---- Refrigerant recovery and recycling units	No.	
	---- Other:		
8421.29.0015	----- Oil-separation equipment	No.	
	----- Other:		
8421.29.0040	----- Hydraulic fluid power filters rated at 1,000 kPa or greater	No.	
8421.29.0065	----- Other	No.	
	-- Filtering or purifying machinery and apparatus for gases:		
8421.31.0000	--- Intake air filters for internal combustion engines	X	
8421.39	--- Other:		
8421.39.4000	---- Catalytic converters	No.	
	---- Other:		
	----- Dust collection and air purification equipment:		
8421.39.8005	----- For machine tools of heading 8456 through 8465, inclusive	X	
8421.39.8015	----- Other	X	
	----- Other:		
	----- Industrial gas cleaning equipment:		
8421.39.8020	----- Electrostatic precipitators	No.	
8421.39.8030	----- Other	No.	
8421.39.8040	----- Gas separation equipment	No.	
	----- Other:		
8421.39.8060	----- Pneumatic fluid power filters, rated at 550 kPa or greater	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8421.39.8090	----- Other	X	
	-- Parts:		
8421.91.0000	--- Of centrifuges, including centrifugal dryers	X	
8421.99	--- Other:		
8421.99.0040	---- Parts for machinery and apparatus for filtering or purifying water	X	
8421.99.0080	---- Other	X	
8422	- Dishwashing 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; parts thereof:		
	-- Dishwashing machines:		
8422.11.0000	--- Of the household type	No.	
8422.19.0000	--- Other	No.	
8422.20.0000	-- Machinery for cleaning or drying bottles or other containers	No.	
8422.30	-- Machinery for filling, closing, sealing, or labeling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages:		
8422.30.1100	--- Can-sealing machines	No.	
	--- Other:		
8422.30.9110	---- Machines for aerating beverages	No.	
8422.30.9120	---- Labeling machines	No.	
	---- Other:		
	----- Machinery for filling, closing, sealing, capsuling or labeling bottles, cans or similar containers:		
	----- Machines for filling, whether or not capable of performing other operations:		
8422.30.9130	----- Vacuum or gas packaging	No.	
8422.30.9140	----- Other	No.	
	----- Machines which perform only the following operations: capping, lidding, sealing or closing:		
8422.30.9150	----- Vacuum or gas packaging	No.	
8422.30.9160	----- Other	No.	
8422.30.9170	----- Other	No.	
	----- Machinery for filling, closing, sealing, capsuling or labeling boxes, bags or similar containers:		
8422.30.9180	----- Machines for opening, filling and closing bags	No.	
8422.30.9190	----- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8422.40.0002	-- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	No.	
8422.90	-- Parts:		
	--- Of dishwashing machines:		
8422.90.0540	---- Of the household type	X	
8422.90.0580	---- Other	X	
8422.90.9502	--- Other	X	
8423	- Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight-operated counting or checking machines; weighing machine weights of all kinds; parts of weighing machinery:		
8423.10	-- Personal weighing machines, including baby scales; household scales:		
8423.10.0010	--- Digital electronic type	No.	
8423.10.0050	--- Other	No.	
8423.20.0000	-- Scales for continuous weighing of goods on conveyors	No.	
8423.30.0000	-- Constant-weight scales and scales for discharging a pre-determined weight of material into a bag or container, including hopper scales	No.	
	-- Other weighing machinery:		
8423.81	--- Having a maximum weighing capacity not exceeding 30 kg:		
	---- Digital electronic type:		
8423.81.0010	----- Counting scales	No.	
8423.81.0020	----- Retail scales, non-computing	No.	
8423.81.0030	----- Retail scales, computing	No.	
8423.81.0040	----- Other	No.	
8423.81.0050	---- Other	No.	
8423.82.0000	--- Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	No.	
8423.89.0000	--- Other	No.	
8423.90	-- Weighing machine weights of all kinds; parts of weighing machinery:		
8423.90.0040	--- Digital weight indicators	No.	
8423.90.0080	--- Other	X	
8424	- Mechanical appliances (whether or not hand operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines; parts thereof:		
8424.10.0000	-- Fire extinguishers, whether or not charged	No.	
8424.20.0000	-- Spray guns and similar appliances	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8424.30	-- Steam or sand blasting machines and similar jet projecting machines:		
8424.30.1000	--- Sand blasting machines	No.	
8424.30.9000	--- Other	X	
	-- Other appliances:		
	--- Agricultural or horticultural sprayers:		
8424.41	---- Portable sprayers:		
8424.41.1000	----- Sprayers (except sprayers, self-contained, having a capacity not over 20 liters (5.2 gallons))	No.	
8424.41.9000	----- Other	No.	
8424.49.0000	---- Other	No.	
8424.82	--- Agricultural or horticultural:		
	---- Irrigation equipment:		
8424.82.0010	----- Self-propelled, center pivot	No.	
8424.82.0020	----- Other (including lateral move)	No.	
8424.82.0090	---- Other	No.	
8424.89.0000	--- Other	No.	
8424.90	-- Parts:		
8424.90.2000	--- Of sand blasting machines	X	
	--- Other:		
8424.90.9040	---- Of steam and similar jet projecting machines	X	
8424.90.9500	---- Other	X	
8425	- Pulley tackle and hoists other than skip hoists; winches and capstans; jacks:		
	-- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:		
8425.11.0000	--- Powered by electric motor	No.	
8425.19.0000	--- Other	No.	
	-- Winches; capstans:		
8425.31.0100	--- Powered by electric motor	No.	
8425.39.0100	--- Other	No.	
	-- Jacks; hoists of a kind used for raising vehicles:		
8425.41.0000	--- Built-in jacking systems of a type used in garages	No.	
8425.42.0000	--- Other jacks and hoists, hydraulic	No.	
8425.49.0000	--- Other	No.	
8426	- Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane:		
	-- Overhead traveling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:		
8426.11.0000	--- Overhead traveling cranes on fixed support	No.	
8426.12.0000	--- Mobile lifting frames on tires and straddle carriers	No.	
8426.19.0000	--- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8426.20.0000	-- Tower cranes	No.	
8426.30.0000	-- Portal or pedestal jib cranes	No.	
	-- Other machinery, self-propelled:		
8426.41	--- On tires:		
8426.41.0005	---- Works trucks fitted with a crane	No.	
	---- Other:		
8426.41.0010	----- Cable operated	No.	
8426.41.0090	----- Other	No.	
8426.49	--- Other:		
8426.49.0010	---- Cable operated	No.	
8426.49.0090	---- Other	No.	
	-- Other machinery:		
8426.91.0000	--- Designed for mounting on road vehicles	No.	
8426.99.0000	--- Other	No.	
8427	- Fork-lift trucks; other works trucks fitted with lifting or handling equipment:		
8427.10	-- Self-propelled trucks powered by an electric motor:		
8427.10.4000	--- Rider-type, counterbalanced fork-lift trucks	No.	
	--- Other:		
8427.10.8010	---- Operator riding	No.	
8427.10.8060	---- Automated guided vehicle (AGV)	No.	
8427.10.8090	---- Other	No.	
8427.20	-- Other self-propelled trucks:		
8427.20.4000	--- Rider-type, counterbalanced fork-lift trucks	No.	
	--- Other:		
8427.20.8020	---- Aerial work platforms	No.	
8427.20.8040	---- Other	No.	
8427.90	-- Other trucks:		
8427.90.0020	--- Aerial work platforms	No.	
8427.90.0040	--- Other	No.	
8428	- Other lifting, handling, loading or unloading machinery (for example, elevators, escalators, conveyors, teleferics):		
8428.10.0000	-- Passenger or freight elevators other than continuous action; skip hoists	No.	
8428.20	-- Pneumatic elevators and conveyors:		
8428.20.0010	--- Conveyors	No.	
8428.20.0050	--- Elevators	No.	
	-- Other continuous-action elevators and conveyors, for goods or materials:		
8428.31.0000	--- Specially designed for underground use	No.	
8428.32.0000	--- Other, bucket type	No.	
8428.33.0000	--- Other, belt type	No.	
8428.39.0000	--- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8428.40.0000	-- Escalators and moving walkways	No.	
8428.60.0000	-- Teleferics, chair lifts, ski draglines; traction mechanisms for funiculars	No.	
8428.90	-- Other machinery:		
8428.90.0210	--- Woodland log handling equipment (other than skidders)	No.	
8428.90.0220	--- Industrial robots	No.	
8428.90.0290	--- Other	No.	
8429	- Self-propelled bulldozers, angledozers, graders, levelers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers:		
	-- Bulldozers and angledozers:		
8429.11	--- Track laying:		
8429.11.0010	---- New	No.	
8429.11.0090	---- Used or rebuilt	No.	
8429.19	--- Other:		
8429.19.0010	---- New	No.	
8429.19.0090	---- Used or rebuilt	No.	
8429.20.0000	-- Graders and levelers	No.	
8429.30	-- Scrapers:		
	--- New:		
8429.30.0020	---- Not exceeding 13.7 m3 (18 cu. yds.)	No.	
8429.30.0040	---- Exceeding 13.7 m3 (18 cu. yds)	No.	
8429.30.0060	--- Used or rebuilt	No.	
8429.40	-- Tamping machines and road rollers:		
	--- New:		
8429.40.0020	---- Vibratory	No.	
8429.40.0040	---- Other (nonvibratory)	No.	
8429.40.0060	--- Used or rebuilt	No.	
	-- Mechanical shovels, excavators and shovel loaders:		
8429.51	--- Front-end shovel loaders:		
	---- Wheel type:		
	----- New:		
	----- Integral tractor shovel loaders, rear engine mounted:		
8429.51.1005	----- 2 wheel drive	No.	
	----- 4 wheel drive with a bucket capacity of:		
8429.51.1015	----- Under 1.5 m3 (2 cu. yds)	No.	
8429.51.1025	----- At least 1.5 m3 (2 cu. yds.) but under 2.2 m3 (2 « cu. yds)	No.	
8429.51.1030	----- At least 2.2 m3 (2 « cu. yds.) but under 2.9 m3 (3 « cu. yds.)	No.	
8429.51.1035	----- At least 2.9 m3 (3 « cu. yds.) but under 3.8 m3 (5 cu. yds.)	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8429.51.1040	----- At least 3.8 m3 (5 cu. yds.) but under 5.2 m3 (6 « cu. yds.)	No.	
8429.51.1045	----- At least 5.2 m3 (6 « cu. yds.) but under 7.6 m3 (10 cu. yds.)	No.	
8429.51.1050	----- At least 7.6 m3 (10 cu. yds.) but under 11.4 m3 (15 cu. yds.)	No.	
8429.51.1055	----- 11.4 m3 (15 cu. yds.) and over	No.	
8429.51.1060	----- Other	No.	
8429.51.1065	----- Used or rebuilt	No.	
	----- Other:		
	----- New:		
8429.51.5010	----- Less than 44.7 kW (60 net engine hp)	No.	
8429.51.5020	----- At least 44.7 kW (60 net engine hp) but under 67.1 kW (90 net engine hp)	No.	
8429.51.5030	----- At least 67.1 kW (90 net engine hp) but under 93.2 kW (125 net engine hp)	No.	
8429.51.5040	----- At least 93.2 kW (125 net engine hp) but under 119.3 kW (160 net engine hp)	No.	
8429.51.5050	----- 119.3 kW (160 net engine hp) and over	No.	
8429.51.5060	----- Used or rebuilt	No.	
8429.52	--- Machinery with a 360 revolving superstructure:		
	---- Backhoes, shovels, clamshells, and draglines:		
	----- New:		
	----- Crawler mounted:		
8429.52.1010	----- Hydraulic	No.	
8429.52.1020	----- Other (including cable operated)	No.	
	----- Other (except truck mounted of chapter 87):		
8429.52.1030	----- Hydraulic	No.	
8429.52.1040	----- Other (including cable operated)	No.	
8429.52.1050	----- Used or rebuilt	No.	
	----- Other:		
8429.52.5010	----- New	No.	
8429.52.5090	----- Used or rebuilt	No.	
8429.59	--- Other:		
	---- Backhoes, shovels, clamshells and draglines:		
	----- New:		
8429.59.1030	----- Backhoes	No.	
8429.59.1060	----- Other	No.	
8429.59.1090	----- Used or rebuilt	No.	
	----- Other:		
	----- New:		
	----- Ditchers and trenchers (self-propelled):		
8429.59.5020	----- Ladder type	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8429.59.5040	----- Other	No.	
8429.59.5060	----- Other	No.	
8429.59.5080	----- Used or rebuilt	No.	
8430	- Other moving, grading, leveling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snowplows and snowblowers:		
8430.10.0000	-- Pile-drivers and pile-extractors	No.	
8430.20	-- Snowplows and snowblowers:		
	--- Snowblowers (throwers):		
8430.20.0030	---- Attachment type	No.	
8430.20.0060	---- Other	No.	
8430.20.0090	--- Other	No.	
	-- Coal or rock cutters and tunneling machinery:		
8430.31.0000	--- Self-propelled	No.	
8430.39.0000	--- Other	No.	
	-- Other boring or sinking machinery:		
8430.41.0000	--- Self-propelled	No.	
8430.49	--- Other:		
8430.49.4000	---- Offshore oil and natural gas drilling and production platforms	kg	
	---- Other:		
	----- For oil and gas field drilling:		
8430.49.8010	----- Rotary	No.	
8430.49.8020	----- Other	No.	
	----- For water well drilling:		
8430.49.8030	----- Rotary	No.	
8430.49.8040	----- Other	No.	
8430.49.8050	----- Other (including percussion type rock drills)	No.	
8430.50.0000	-- Other machinery, self-propelled	No.	
	-- Other machinery, not self-propelled:		
8430.61.0000	--- Tamping or compacting machinery	No.	
8430.69.0100	--- Other	No.	
8431	- Parts suitable for use solely or principally with the machinery of headings 8425 to 8430:		
8431.10	-- Of machinery of heading 8425:		
8431.10.0010	--- Of machinery of subheading 8425.11 or 8425.19	X	
8431.10.0090	--- Other	X	
8431.20.0000	-- Of machinery of heading 8427	X	
	-- Of machinery of heading 8428:		
8431.31	--- Of passenger or freight elevators other than continuous action, skip hoists or escalators:		
8431.31.0020	---- Of skip hoists	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8431.31.0040	---- Of escalators	X	
8431.31.0060	---- Other	X	
8431.39	--- Other:		
8431.39.0010	---- Of elevators and conveyors	X	
	---- Other:		
8431.39.0050	----- Of oil and gas field machinery	X	
8431.39.0090	----- Other	X	
	-- Of machinery of heading 8426, 8429 or 8430:		
8431.41	--- Buckets, shovels, grabs and grips:		
8431.41.0020	---- Shovel attachments	No.	
8431.41.0040	---- Clamshell (grapple) attachments	No.	
8431.41.0060	---- Dragline buckets	No.	
8431.41.0080	---- Other	No.	
8431.42.0000	--- Bulldozer or angledozer blades	No.	
8431.43	--- Parts for boring or sinking machinery of subheading 8430.41 or 8430.49:		
8431.43.4000	---- Of offshore oil and natural gas drilling and production platforms	X	
	---- Other:		
8431.43.8010	----- Of oil and gas field machinery	X	
8431.43.8090	----- Of other boring or sinking machinery	X	
8431.49	--- Other:		
	---- Of machinery of heading 8426:		
8431.49.1010	----- Of machinery of subheading 8426.11, 8426.19 and 8426.30	X	
8431.49.1060	----- Of mobile lifting frames, straddle carriers, and works trucks fitted with a crane	X	
8431.49.1090	----- Other	X	
	---- Attachments for mounting on machinery:		
8431.49.9005	----- Backhoe attachments	No.	
8431.49.9010	----- Front-end loader attachments	No.	
8431.49.9015	----- Rippers and rooters	No.	
8431.49.9020	----- Other	No.	
	---- Other:		
8431.49.9027	----- Parts of coal or rock cutters and tunneling machinery	X	
8431.49.9037	----- Parts of backhoes, shovels, clamshells and draglines	X	
	----- Other:		
8431.49.9045	----- Scraper bowls for scrapers of subheading 8429.30 and 8430.69	No.	
8431.49.9057	----- Other	X	
8432	- Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports ground rollers; parts thereof:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8432.10	-- Plows:		
8432.10.0020	--- Moldboard plows except listers	No.	
8432.10.0040	--- Disc plows	No.	
8432.10.0060	--- Other	No.	
	-- Harrows, scarifiers, cultivators, weeders and hoes:		
8432.21.0000	--- Disc harrows	No.	
8432.29	--- Other:		
	---- Cultivators, weeders and hoes:		
8432.29.0040	----- Cultivators, tractor drawn or for tractor mounting	No.	
8432.29.0060	----- Walk behind rotary tillers	No.	
8432.29.0080	----- Other	No.	
8432.29.0090	----- Other	No.	
	-- Seeders, planters, and transplanters:		
	--- No-till direct seeders, planters and transplanters:		
8432.31.0010	---- Planters and transplanters	No.	
8432.31.0090	---- Seeders (including drills)	No.	
	--- Other:		
8432.39.0010	---- Planters and transplanters	No.	
8432.39.0090	---- Seeders (including drills)	No.	
	-- Manure spreaders and fertilizer distributors:		
8432.41.0000	--- Manure spreaders	No.	
8432.42.0000	--- Fertilizer distributors	No.	
8432.80.0000	-- Other machinery	No.	
8432.90	-- Parts:		
8432.90.0005	--- Of plows	X	
8432.90.0015	--- Of harrows, scarifiers, cultivators, weeders and hoes	X	
8432.90.0030	--- Of seeders, planters, transplanters, manure spreaders and fertilizer distributors	X	
8432.90.0080	--- Of other machinery	X	
8433	- Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 8437; parts thereof:		
	-- Mowers for lawns, parks or sports grounds:		
8433.11	--- Powered, with the cutting device rotating in a horizontal plane:		
	---- Electric mowers, including battery operated	No.	
	---- Riding mowers, other than electric:		
8433.11.0020	----- Under 5.2 kW (7 hp)	No.	
8433.11.0030	----- 5.2 kW (7 hp) and over but under 7.46 kW (10 hp)	No.	
8433.11.0040	----- 7.46 kW (10 hp) and over	No.	
	---- Other:		
8433.11.0050	----- Under 3.7 kW (5 hp)	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8433.11.0060	----- 3.7 kW (5 hp) and over	No.	
8433.19	--- Other:		
8433.19.0010	---- Greens mowers	No.	
8433.19.0020	---- Gang cutting units	No.	
8433.19.0030	---- Other riding mowers	No.	
	---- Other:		
8433.19.0040	----- Gasoline powered	No.	
8433.19.0050	----- Other	No.	
8433.20	-- Other mowers, including cutter bars for tractor mounting:		
	--- Tractor drawn or for tractor mounting:		
8433.20.0020	---- Rotary cutter type	No.	
8433.20.0040	---- Other (including cutter bar type)	No.	
8433.20.0060	--- Other	No.	
8433.30.0000	-- Other haymaking machinery	No.	
8433.40.0000	-- Straw or fodder balers, including pick-up balers	No.	
	-- Other harvesting machinery; threshing machinery:		
8433.51	--- Combine harvester-threshers:		
8433.51.0010	---- Self-propelled	No.	
8433.51.0090	---- Other	No.	
8433.52.0000	--- Other threshing machinery	No.	
8433.53.0000	--- Root or tuber harvesting machines	No.	
8433.59	--- Other:		
8433.59.0010	---- Field forage harvesters	No.	
8433.59.0090	---- Other	No.	
8433.60	-- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce:		
8433.60.0010	--- Machines for cleaning, sorting or grading eggs	No.	
8433.60.0090	--- Other	No.	
8433.90	-- Parts:		
8433.90.1000	--- Of mowers for lawns, parks or sports grounds	X	
	--- Other:		
	---- Of other mowers, harvesting machines and threshing machines:		
8433.90.5020	----- Of haying machines and balers	X	
8433.90.5040	----- Other	X	
8433.90.5060	---- Of machines for cleaning, sorting, or grading eggs	X	
8433.90.5080	---- Of machines for cleaning, sorting or grading fruit or other agricultural produce	X	
8434	- Milking machines and dairy machinery, and parts thereof:		
8434.10.0000	-- Milking machines	No.	
8434.20.0000	-- Dairy machinery	No.	
8434.90.0000	-- Parts	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8435	- Presses, crushers and similar machinery, used in the manufacture of wine, cider, fruit juices or similar beverages; parts thereof:		
8435.10.0000	-- Machinery	No.	
8435.90.0000	-- Parts	X	
8436	- Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with brooders; parts thereof:		
8436.10.0000	-- Machinery for preparing animal feeds -- Poultry-keeping machinery; poultry incubators and brooders:	No.	
8436.21.0000	--- Poultry incubators and brooders	No.	
8436.29.0000	--- Other	No.	
8436.80	-- Other machinery:		
8436.80.0020	--- Forestry machinery --- Other:	No.	
8436.80.0040	---- Barn and barnyard machinery (including mechanized hog and cattle feeding and watering equipment)	No.	
8436.80.0060	---- Machinery for preparing crops for market or for use	No.	
8436.80.0080	---- Other -- Parts:	No.	
8436.91.0000	--- Of poultry-keeping machinery or poultry incubators and brooders	X	
8436.99	--- Other:		
8436.99.0020	---- Of forestry machinery ---- Other:	X	
8436.99.0040	----- Of barn and barnyard machines (including mechanized hog and cattle feeding and watering equipment)	X	
8436.99.0060	----- Of machines for preparing crops for market or for use (including machines of subheading 8436.10)	X	
8436.99.0080	----- Other	X	
8437	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables, and parts thereof; machinery used in the leguminous vegetables, other than farm type machinery; parts thereof:		
8437.10.0000	-- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	No.	
8437.80.0000	-- Other machinery	No.	
8437.90.0000	-- Parts	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8438	- Machinery, not specified or included elsewhere in this chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils; parts thereof:		
8438.10.0000	-- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	No.	
8438.20.0000	-- Machinery for the manufacture of confectionery, cocoa or chocolate	No.	
8438.30.0000	-- Machinery for sugar manufacture	No.	
8438.40.0000	-- Brewery machinery	No.	
8438.50	-- Machinery for the preparation of meat or poultry:		
8438.50.0010	--- Meat- and poultry- packing plant machinery	No.	
8438.50.0090	--- Other	No.	
8438.60.0000	-- Machinery for the preparation of fruits, nuts or vegetables	No.	
8438.80.0000	-- Other machinery	No.	
8438.90.0000	-- Parts	X	
8439	- Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard (other than the machinery of heading 8419); parts thereof:		
8439.10	-- Machinery for making pulp of fibrous cellulosic material:		
8439.10.0010	--- New	No.	
8439.10.0090	--- Used or rebuilt	No.	
8439.20	-- Machinery for making paper or paperboard:		
8439.20.0010	--- New	No.	
8439.20.0090	--- Used or rebuilt	No.	
8439.30.0000	-- Machinery for finishing paper or paperboard	No.	
	-- Parts:		
8439.91.0000	--- Of machinery for making pulp of fibrous cellulosic material	X	
8439.99	--- Other:		
8439.99.1000	---- Of machinery for making paper or paperboard	X	
8439.99.5000	---- Of machinery for finishing paper or paperboard	X	
8440	- Bookbinding machinery, including book-sewing machines, and parts thereof:		
8440.10.0000	-- Machinery	No.	
8440.90.0000	-- Parts	X	
8441	- Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds, and parts thereof:		
8441.10.0000	-- Cutting machines	No.	
8441.20.0000	-- Machines for making bags, sacks or envelopes	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8441.30.0000	-- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by molding	No.	
8441.40.0000	-- Machines for molding articles in paper pulp, paper or paperboard	No.	
8441.80.0000	-- Other machinery	No.	
8441.90.0000	-- Parts	X	
8442	- Machinery, apparatus and equipment (other than the machines of headings 8456 to 8465) for preparing or making 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); parts thereof:		
8442.30	-- Machinery, apparatus and equipment:		
8442.30.0110	--- Phototypesetting and composing machines	No.	
8442.30.0150	--- Other machinery, apparatus and equipment	No.	
8442.40.0000	-- Parts of the foregoing machinery, apparatus or equipment	X	
8442.50	-- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished):		
8442.50.5000	--- Planed, grained, polished or otherwise prepared for engraving or impressing	X	
8442.50.8000	--- Other	X	
8443	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442; 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 printing components of heading 8442:		
8443.11.0000	--- Offset printing machinery, reel-fed	No.	
8443.12.0000	--- Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	No.	
8443.13.0000	--- Other offset printing machinery	No.	
8443.14.0000	--- Letterpress printing machinery, reel fed, excluding flexographic printing	No.	
8443.15.0000	--- Letterpress printing machinery, other than reel fed, excluding flexographic printing	No.	
8443.16.0000	--- Flexographic printing machinery	No.	
8443.17.0000	--- Gravure printing machinery	No.	
8443.19	--- Other:		
8443.19.2000	---- Textile printing machinery	X	
8443.19.3000	---- Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Other printers, copying machines and facsimile machines, whether or not combined:		
8443.31.0000	--- Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	No.	
8443.32	--- Other, capable of connecting to an automatic data processing machine or to a network:		
	---- Printer units:		
	----- Laser:		
8443.32.1010	----- Capable of producing more than 20 pages per minute	No.	
8443.32.1020	----- Other	No.	
8443.32.1030	----- Light bar electronic type	No.	
8443.32.1040	----- Ink jet	No.	
8443.32.1050	----- Thermal transfer	No.	
8443.32.1060	----- Ionographic	No.	
8443.32.1070	----- Daisy wheel	No.	
8443.32.1080	----- Dot matrix	No.	
8443.32.1090	----- Other	No.	
8443.32.5000	---- Other	X	
8443.39	--- Other:		
	---- Copying machines:		
	----- Electrostatic photocopying apparatus:		
8443.39.1000	----- Operating by reproducing the original image directly onto the copy (direct process)	No.	
8443.39.2000	----- Operating by reproducing the original image via an intermediate onto the copy (indirect process)	No.	
	----- Other photocopying apparatus:		
8443.39.3000	----- Incorporating an optical system	No.	
8443.39.4000	----- Of the contact type	No.	
8443.39.5000	----- Thermocopying apparatus	No.	
8443.39.6000	----- Other	No.	
8443.39.9000	---- Other	No.	
	-- Parts and accessories:		
8443.91	--- Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442:		
8443.91.1000	---- Machines for uses ancillary to printing	X	
8443.91.2000	---- Parts for textile printing machinery	X	
8443.91.3000	---- Other	X	
8443.99	--- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8443.99.1000	---- Accessory and auxiliary machines which are intended for attachment to an electrostatic photocopier and which do not operate independently of such photocopier	No.	
	---- Parts and accessories for the goods of subheading 8443.31 or of printer units of subheading 8443.32.10:		
8443.99.2210	----- Ink cartridges	No.	
8443.99.2250	----- Other	X	
8443.99.4100	---- Parts and accessories of copying machines	X	
8443.99.5600	---- Other	X	
8444	- Machines for extruding, drawing, texturing or cutting manmade textile materials:		
8444.00.0010	-- Texturing machines	No.	
8444.00.0090	-- Other	No.	
8445	- Machines for preparing textile fibers; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft winding) machines and machines for preparing textile yarns for use on the machines of heading 8446 or 8447:		
	-- Machines for preparing textile fibers:		
8445.11.0000	--- Carding machines	No.	
8445.12.0000	--- Combing machines	No.	
8445.13.0000	--- Drawing or roving machines	No.	
8445.19	--- Other:		
8445.19.0040	---- Cotton gins	No.	
8445.19.0080	---- Other	No.	
8445.20.0000	-- Textile spinning machines	No.	
8445.30	-- Textile doubling or twisting machines:		
8445.30.0010	--- Textile twisting machines	No.	
8445.30.0090	--- Other	No.	
8445.40.0000	-- Textile winding (including weft winding) or reeling machines	No.	
8445.90.0000	-- Other	No.	
8446	- Weaving machines (looms):		
8446.10	-- For weaving fabrics of a width not exceeding 30 cm:		
8446.10.0010	--- Power looms	No.	
8446.10.0090	--- Other	No.	
	-- For weaving fabrics of a width exceeding 30 cm (11.7 inches), shuttle type:		
8446.21.0000	--- Power looms	No.	
8446.29.0000	--- Other	No.	
8446.30.0000	-- For weaving fabrics of a width exceeding 30 cm, shuttleless type	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8447	- Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting: -- Circular knitting machines:		
8447.11	--- With cylinder diameter not exceeding 165 mm:		
8447.11.1000	---- For knitting hosiery	No.	
8447.11.9000	---- Other	No.	
8447.12	--- With cylinder diameter exceeding 165 mm:		
8447.12.1000	---- For knitting hosiery	No.	
8447.12.9000	---- Other	No.	
8447.20.0000	-- Flat knitting machines; stitch-bonding machines	No.	
8447.90.0000	-- Other	No.	
8448	- Auxiliary machinery for use with machines of heading 8444, 8445, 8446 or 8447 (for example, dobbies, Jacquards, automatic stop motions and shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 8444, 8445, 8446 or 8447 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, heald and heald frames, hosiery needles): -- Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447:		
8448.11.0000	--- Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	X	
8448.19.0000	--- Other	X	
8448.20	-- Parts and accessories of machines of heading 8444 or of their auxiliary machinery:		
8448.20.1000	--- Of machines for extruding or drawing manmade textile filaments	X	
	--- Other:		
8448.20.5010	---- Of texturing machines	X	
8448.20.5090	---- Other	X	
	-- Parts and accessories of machines of heading 8445 or of their auxiliary machinery:		
8448.31.0000	--- Card clothing	m2	
8448.32	--- Of machines for preparing textile fibers, other than card clothing:		
8448.32.0010	---- Of cotton gins	X	
8448.32.0090	---- Other	X	
8448.33.0000	--- Spindles, spindle flyers, spinning rings and ring travellers	X	
8448.39	--- Other:		
8448.39.1000	---- Parts of spinning, doubling or twisting machines	X	
8448.39.5000	---- Parts of winding or reeling machines	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8448.39.9000	---- Other -- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:	X	
8448.42.0000	--- Reeds for looms, healds and heald-frames	X	
8448.49	--- Other:		
8448.49.1000	---- Shuttles	X	
8448.49.2000	---- Other -- Parts and accessories of machines of heading 8447 or of their auxiliary machinery:	X	
8448.51	--- Sinkers, needles and other articles used in forming stitches:		
8448.51.4000	---- Needles for knitting machines	Thsnds	
8448.51.5000	---- Other	X	
8448.59	--- Other:		
8448.59.1000	---- Parts of knitting machines	X	
8448.59.5000	---- Other	X	
8449.00.0000	- Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats; parts thereof	X	
8450	- Household- or laundry-type washing machines, including machines which both wash and dry; parts thereof: -- Machines, each of a dry linen capacity not exceeding 10 kg:		
8450.11	--- Fully automatic machines:		
8450.11.0010	---- Coin operated	No.	
8450.11.0090	---- Other	No.	
8450.12.0000	--- Other machines with built-in centrifugal dryer	No.	
8450.19.0000	--- Other	No.	
8450.20	-- Machines, each of a dry linen capacity exceeding 10 kg:		
8450.20.0010	--- Coin operated	No.	
8450.20.0090	--- Other	No.	
8450.90.0000	-- Parts	X	
8451	- Machinery (other than machines of heading 8450) 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; parts thereof:		
8451.10.0000	-- Dry-cleaning machines -- Drying machines (except centrifugal type of heading 8421):	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8451.21	- - - Each of a dry linen capacity not exceeding 10 kg:		
8451.21.0010	---- Coin operated	No.	
8451.21.0090	---- Other	No.	
8451.29	--- Other:		
8451.29.0010	---- For drying made up articles	No.	
8451.29.0090	---- Other	No.	
8451.30.0000	-- Ironing machines and presses (including fusing presses)	No.	
8451.40.0000	-- Washing, bleaching or dyeing machines	No.	
8451.50.0000	-- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	No.	
8451.80.0000	-- Other machinery	No.	
8451.90	-- Parts:		
8451.90.0010	--- Of machines for washing, dry-cleaning, ironing, pressing or drying made up textile articles or of other household or laundry type machines	X	
	--- Other:		
8451.90.0020	---- Of machines for bleaching, dyeing, washing or cleaning	X	
8451.90.0090	---- Other	X	
8452	- Sewing machines, other than book-sewing machines of heading 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles; parts thereof:		
8452.10.0000	-- Sewing machines of the household type	No.	
	-- Other sewing machines:		
8452.21.0000	--- Automatic units	No.	
8452.29.0000	--- Other	No.	
8452.30.0000	-- Sewing machine needles	Thsnds	
8452.90	-- Furniture, bases and covers for sewing machines, and parts thereof; other parts of sewing machines:		
8452.90.1000	--- Furniture, bases and covers for sewing machines, and parts thereof	X	
	--- Other parts of sewing machines:		
8452.90.2010	---- Of household machines	X	
8452.90.2090	---- Other	X	
8453	- Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines; parts thereof:		
8453.10.0000	-- Machinery for preparing, tanning or working hides, skins or leather	No.	
8453.20.0000	-- Machinery for making or repairing footwear	No.	
8453.80.0000	-- Other machinery	No.	
8453.90.0000	-- Parts	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8454	- Converters, ladles, ingot molds and casting machines, of a kind used in metallurgy or in metal foundries, and parts thereof:		
8454.10.0000	-- Converters	No.	
8454.20	-- Ingot molds and ladles:		
8454.20.0010	--- Ingot molds for steel ingots	No.	kg
8454.20.0090	--- Other	kg	
8454.30	-- Casting machines:		
8454.30.0010	--- Die casting machines	No.	
8454.30.0090	--- Other	No.	
8454.90	-- Parts:		
	--- Of casting machines:		
8454.90.0030	---- Of die casting machines	X	
8454.90.0060	---- Other	X	
8454.90.0090	--- Other	X	
8455	- Metal-rolling mills and rolls therefor; parts thereof:		
8455.10.0000	-- Tube mills	No.	
	-- Other rolling mills:		
8455.21.0000	--- Hot or combination hot and cold	No.	
8455.22.0000	--- Cold	No.	
8455.30	-- Rolls for rolling mills:		
8455.30.0010	--- Gray iron	kg	
8455.30.0050	--- Cast steel	kg	
8455.30.0090	--- Other	kg	
8455.90.0000	-- Other parts	kg	
8456	- Machine tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron-beam, ionic-beam or plasma arc processes; water-jet cutting machines:		
	-- Operated by laser or other light or photon beam processes:		
8456.11.0000	--- Operated by laser	No.	
8456.12.0000	--- Operated by other light or photon beam processes	No.	
8456.20.0000	-- Operated by ultrasonic processes	No.	
8456.30.0000	-- Operated by electro-discharge processes	No.	
8456.40	-- Operated by plasma arc processes:		
8456.40.1000	--- For working metal	No.	
8456.40.9000	--- Other	No.	
8456.50.0000	-- Water-jet cutting machines	No.	
8456.90	-- Other:		
8456.90.3100	--- For working metal	No.	
8456.90.7100	--- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8457	- Machining centers, unit construction machines (single station) and multistation transfer machines, for working metal:		
8457.10	-- Machining centers:		
8457.10.0005	--- Used or rebuilt	No.	
	--- Other:		
	---- With automatic tool changers:		
	----- Vertical-spindle machines with a Y-axis travel of:		
8457.10.0015	----- Not over 660 mm (26 inches)	No.	
8457.10.0025	----- Over 660 mm (26 inches)	No.	
8457.10.0036	----- Horizontal machining centers with ATC	No.	
8457.10.0039	----- Other	No.	
8457.10.0045	---- Other, including indexing turrets and universal indexing heads	No.	
8457.20	-- Unit construction machines (single station):		
8457.20.0010	--- Numerically controlled	No.	
8457.20.0090	--- Other	No.	
8457.30	-- Multistation transfer machines:		
8457.30.0010	--- Numerically controlled	No.	
8457.30.0090	--- Other	No.	
8458	- Lathes (including turning centers) for removing metal:		
	-- Horizontal lathes:		
8458.11	--- Numerically controlled:		
8458.11.0005	---- Used or rebuilt	No.	
	---- Other:		
8458.11.0010	----- Multiple spindle	No.	
	----- Other:		
8458.11.0030	----- With a power rating of less than 18.65 kW (25 hp)	No.	
8458.11.0050	----- With a power rating of 18.65 kW (25 hp) or greater but not exceeding 37.3 kW (50 hp)	No.	
8458.11.0090	----- With a power rating exceeding 37.3 kW (50 hp)	No.	
8458.19	--- Other:		
8458.19.0010	---- Used or rebuilt	No.	
8458.19.0020	---- Other, valued under \$3,025 each	No.	
	---- Other:		
8458.19.0030	----- Engine or toolroom lathes	No.	
	----- Automatic bar and/or chucking machines:		
8458.19.0050	----- Single spindle	No.	
8458.19.0070	----- Multiple spindle	No.	
8458.19.0090	----- Other	No.	
	-- Other lathes (including vertical):		
8458.91	--- Numerically controlled:		
	---- Vertical turret lathes:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8458.91.1040	----- Used or rebuilt	No.	
	----- Other:		
8458.91.1060	----- Multiple spindle	No.	
8458.91.1080	----- Other	No.	
	----- Other:		
8458.91.5040	----- Used or rebuilt	No.	
	----- Other:		
8458.91.5050	----- Multiple spindle	No.	
8458.91.5070	----- Other	No.	
8458.99	--- Other:		
	---- Vertical turret lathes:		
8458.99.1010	----- Used or rebuilt	No.	
8458.99.1050	----- Other	No.	
	----- Other:		
8458.99.5030	----- Used or rebuilt	No.	
8458.99.5060	----- Other, valued under \$3,025 each	No.	
8458.99.5090	----- Other	No.	
8459	- Machine tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centers) of heading 8458:		
8459.10.0000	-- Way-type unit head machines	No.	
	-- Other drilling machines:		
8459.21	--- Numerically controlled:		
8459.21.0040	---- Used or rebuilt	No.	
8459.21.0080	---- Other	No.	
8459.29	--- Other:		
8459.29.0010	---- Used or rebuilt	No.	
8459.29.0020	---- Other, valued under \$3,025 each	No.	
	---- Other:		
8459.29.0040	----- Multiple spindle	No.	
	----- Other (including single spindle):		
8459.29.0050	----- Radial	No.	
8459.29.0070	----- Upright, excluding sensitive (hand-directed), turret, and deep-hole machines	No.	
8459.29.0090	----- Other	No.	
	-- Other boring-milling machines:		
8459.31	--- Numerically controlled:		
8459.31.0005	---- Used or rebuilt	No.	
	---- Other:		
	----- Horizontal spindle:		
8459.31.0010	----- Table type, excluding planer type	No.	
8459.31.0040	----- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8459.31.0070	----- Other	No.	
8459.39	--- Other:		
8459.39.0010	---- Used or rebuilt	No.	
8459.39.0020	---- Other, valued under \$3,025 each	No.	
	---- Other:		
8459.39.0040	----- Horizontal spindle	No.	
8459.39.0050	----- Other	No.	
	-- Other boring machines:		
8459.41	--- Numerically controlled:		
8459.41.0010	---- Used or rebuilt	No.	
8459.41.0020	---- Other, valued under \$3,025 each	No.	
	---- Other:		
8459.41.0030	----- Vertical	No.	
8459.41.0090	----- Other (including horizontal)	No.	
8459.49	--- Other:		
8459.49.0010	---- Used or rebuilt	No.	
8459.49.0020	---- Other, valued under \$3,025 each	No.	
	---- Other:		
8459.49.0030	----- Vertical	No.	
8459.49.0090	----- Other (including horizontal)	No.	
	-- Milling machines, knee type:		
8459.51	--- Numerically controlled:		
8459.51.0040	---- Used or rebuilt	No.	
8459.51.0080	---- Other	No.	
8459.59	--- Other:		
8459.59.0010	---- Used or rebuilt	No.	
8459.59.0020	---- Other, valued under \$3,025 each	No.	
8459.59.0030	---- Other	No.	
	-- Other milling machines:		
8459.61	--- Numerically controlled:		
8459.61.0040	---- Used or rebuilt	No.	
8459.61.0080	---- Other	No.	
8459.69	--- Other:		
8459.69.0010	---- Used or rebuilt	No.	
8459.69.0020	---- Other, valued under \$3,025 each	No.	
	---- Other:		
8459.69.0050	----- Profile, duplicating, or die sinking	No.	
8459.69.0070	----- Bed type	No.	
8459.69.0090	----- Other	No.	
8459.70	-- Other threading or tapping machines:		
8459.70.4000	--- Numerically controlled	No.	
	--- Other:		
8459.70.8040	---- Used or rebuilt	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8459.70.8060	---- Other, valued under \$3,025 each	No.	
8459.70.8080	---- Other	No.	
8460	- Machine tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal, or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 8461:		
	-- Flat-surface grinding machines:		
8460.12	--- Numerically controlled:		
8460.12.0040	---- Used or rebuilt	No.	
8460.12.0080	---- Other	No.	
8460.19	--- Other:		
8460.19.0105	---- Used or rebuilt	No.	
	---- Other:		
8460.19.0110	----- Reciprocating-table type	No.	
8460.19.0150	----- Other	No.	
	-- Other grinding machines:		
8460.22	--- Centerless grinding machines, numerically controlled:		
8460.22.0040	---- Used or rebuilt	No.	
8460.22.0080	---- Other	No.	
8460.23	--- Other cylindrical grinding machines, numerically controlled:		
8460.23.0040	---- Used or rebuilt	No.	
8460.23.0080	---- Other	No.	
8460.24	--- Other, numerically controlled:		
8460.24.0040	---- Used or rebuilt	No.	
8460.24.0080	---- Other	No.	
8460.29	--- Other:		
8460.29.0105	---- Used or rebuilt	No.	
	---- Other:		
8460.29.0110	----- External cylindrical, including universal	No.	
8460.29.0130	----- Internal cylindrical	No.	
8460.29.0150	----- Other	No.	
	-- Sharpening (tool or cutter grinding) machines:		
8460.31	--- Numerically controlled:		
8460.31.0040	---- Used or rebuilt	No.	
8460.31.0080	---- Other	No.	
8460.39	--- Other:		
8460.39.0010	---- Used or rebuilt	No.	
8460.39.0020	---- Other, valued under \$3,025 each	No.	
8460.39.0050	---- Other	No.	
8460.40	-- Honing or lapping machines:		
8460.40.0010	--- Used or rebuilt	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8460.40.0020	--- Other, valued under \$3,025 each	No.	
	--- Other:		
8460.40.0060	---- Numerically controlled	No.	
8460.40.0080	---- Other	No.	
8460.90	-- Other:		
8460.90.0010	--- Used or rebuilt	No.	
8460.90.0020	--- Other, valued under \$3,025 each	No.	
	--- Other:		
8460.90.0060	---- Numerically controlled	No.	
8460.90.0080	---- Other	No.	
8461	- Machine tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine tools working by removing metal, or cermets, not elsewhere specified or included:		
8461.20	-- Shaping or slotting machines:		
8461.20.4000	--- Numerically controlled	No.	
	--- Other:		
8461.20.8030	---- Used or rebuilt	No.	
8461.20.8070	---- Other, valued under \$3,025 each	No.	
8461.20.8090	---- Other	No.	
8461.30	-- Broaching machines:		
8461.30.0020	--- Used or rebuilt	No.	
8461.30.0040	--- Other, valued under \$3,025 each	No.	
	--- Other:		
8461.30.0060	---- Numerically controlled	No.	
8461.30.0080	---- Other	No.	
8461.40	-- Gear cutting, gear grinding or gear finishing machines:		
	--- Gear cutting machines:		
8461.40.1010	---- Used or rebuilt	No.	
	---- Other:		
8461.40.1050	----- Gear hobbers	No.	
8461.40.1070	----- Gear shapers	No.	
8461.40.1090	----- Other	No.	
	--- Gear grinding or finishing machines:		
8461.40.5020	---- Used or rebuilt	No.	
8461.40.5040	---- Other, valued under \$3,025 each	No.	
8461.40.5060	---- Other	No.	
8461.50	-- Sawing or cutting-off machines:		
8461.50.0010	--- Used or rebuilt	No.	
8461.50.0020	--- Other, valued under \$3,025 each	No.	
	--- Other:		
8461.50.0050	---- Numerically controlled	No.	
8461.50.0090	---- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8461.90	-- Other:		
	--- Numerically controlled:		
	---- Planing machines:		
8461.90.3020	----- Used or rebuilt	No.	
8461.90.3040	----- Other	No.	
	---- Other:		
8461.90.3060	----- Used or rebuilt	No.	
8461.90.3080	----- Other	No.	
	--- Other:		
	---- Planing machines:		
8461.90.6010	----- Used or rebuilt	No.	
8461.90.6020	----- Other, valued under \$3,025 each	No.	
8461.90.6030	----- Other	No.	
	---- Other:		
8461.90.6040	----- Used or rebuilt	No.	
8461.90.6050	----- Other, valued under \$3,025 each	No.	
8461.90.6090	----- Other	No.	
8462	- Machine tools (including presses) for working metal by forging, hammering or die-stamping; machine tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above:		
8462.10	-- Forging or die-stamping machines (including presses) and hammers:		
8462.10.0010	--- Used or rebuilt	No.	
	--- Other:		
8462.10.0030	---- Headers and upsetters, including cold headers	No.	
8462.10.0035	---- Mechanical transfer presses	No.	
8462.10.0055	---- Other	No.	
	-- Bending, folding, straightening or flattening machines (including presses):		
8462.21.0000	--- Numerically controlled	No.	
8462.29	--- Other:		
8462.29.0010	---- Used or rebuilt	No.	
8462.29.0020	---- Other, valued under \$3,025 each	No.	
	---- Other:		
8462.29.0030	----- Press brakes	No.	
8462.29.0040	----- Bending rolls	No.	
8462.29.0050	----- Other	No.	
	-- Shearing machines (including presses), other than combined punching and shearing machines:		
8462.31	--- Numerically controlled:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8462.31.0040	---- Used or rebuilt	No.	
8462.31.0080	---- Other	No.	
8462.39	--- Other:		
8462.39.0010	---- Used or rebuilt	No.	
8462.39.0020	---- Other, valued under \$3,025 each	No.	
8462.39.0050	---- Other	No.	
	-- Punching or notching machines (including presses), including combined punching and shearing machines:		
8462.41	--- Numerically controlled:		
8462.41.0040	---- Used or rebuilt	No.	
8462.41.0080	---- Other	No.	
8462.49	--- Other:		
8462.49.0010	---- Used or rebuilt	No.	
8462.49.0020	---- Other, valued under \$3,025 each	No.	
8462.49.0050	---- Other	No.	
	-- Other:		
8462.91	--- Hydraulic presses:		
8462.91.0030	---- Used or rebuilt	No.	
8462.91.0060	---- Other, numerically controlled	No.	
8462.91.0090	---- Other	No.	
8462.99	--- Other:		
8462.99.0010	---- Used or rebuilt	No.	
8462.99.0020	---- Other, valued under \$3,025 each	No.	
	---- Other:		
8462.99.0030	----- Numerically controlled	No.	
	----- Other:		
8462.99.0040	----- Mechanical	No.	
8462.99.0060	----- Other	No.	
8463	- Other machine tools for working metal, or cermets, without removing material:		
8463.10	-- Draw-benches for bars, tubes, profiles, wire or the like:		
8463.10.0040	--- Used or rebuilt	No.	
8463.10.0060	--- Other, valued under \$3,025 each	No.	
8463.10.0080	--- Other	No.	
8463.20	-- Thread rolling machines:		
8463.20.0040	--- Used or rebuilt	No.	
8463.20.0060	--- Other, valued under \$3,025 each	No.	
8463.20.0080	--- Other	No.	
8463.30	-- Machines for working wire:		
8463.30.0040	--- Used or rebuilt	No.	
8463.30.0060	--- Other, valued under \$3,025 each	No.	
8463.30.0080	--- Other	No.	
8463.90	-- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8463.90.0040	--- Used or rebuilt	No.	
8463.90.0060	--- Other, valued under \$3,025 each	No.	
8463.90.0080	--- Other	No.	
8464	- Machine tools for working stone, ceramics, concrete, asbestos- cement or like mineral materials or for cold working glass:		
8464.10.0100	-- Sawing machines	No.	
8464.20	-- Grinding or polishing machines:		
8464.20.0110	--- Glass-working machines	No.	
8464.20.0120	--- Other	No.	
8464.90	-- Other:		
8464.90.0110	--- Glass-working machines	No.	
8464.90.0120	--- Other	No.	
8465	- Machine tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials:		
8465.10	-- Machines which can carry out different types of machining operations without tool change between such operations:		
	--- Woodworking machines:		
	---- Used or rebuilt:		
8465.10.0005	----- Tenoners	No.	
8465.10.0015	----- Other	No.	
	---- Other:		
	----- Tenoners:		
8465.10.0025	----- Numerically controlled	No.	
8465.10.0035	----- Other	No.	
8465.10.0045	----- Other	No.	
8465.10.0050	--- Other	No.	
8465.20.0000	-- Machining centers	No.	
	-- Other:		
8465.91	--- Sawing machines:		
	---- Woodworking machines:		
	----- Used or rebuilt:		
8465.91.0002	----- Rip saws	No.	
8465.91.0006	----- Panel saws	No.	
8465.91.0012	----- Band saws	No.	
8465.91.0020	----- Other	No.	
	---- Other:		
8465.91.0027	----- Sawmill machines	No.	
	----- Other:		
8465.91.0032	----- Radial arm saws	No.	
8465.91.0036	----- Tilting arbor table saws	No.	
8465.91.0041	----- Rip saws	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8465.91.0047	----- Miter saws	No.	
8465.91.0049	----- Scroll saws	No.	
	----- Panel saws:		
8465.91.0053	----- Valued under \$3,000 each	No.	
8465.91.0058	----- Other	No.	
	----- Band saws:		
8465.91.0064	----- Valued under \$1,000 each	No.	
8465.91.0068	----- Other	No.	
8465.91.0076	----- Other	No.	
8465.91.0091	---- Other	No.	
8465.92	--- Planing, milling or molding (by cutting) machines:		
	---- For woodworking:		
8465.92.0010	----- Used or rebuilt	No.	
	----- Other:		
8465.92.0021	----- Dovetailing	No.	
8465.92.0031	----- Moulders	No.	
8465.92.0041	----- Jointers	No.	
8465.92.0061	----- Shapers and profilers	No.	
8465.92.0074	----- Routers	No.	
8465.92.0078	----- Other	No.	
8465.92.0091	---- Other	No.	
8465.93	--- Grinding, sanding or polishing machines:		
	---- For woodworking:		
	----- Used or rebuilt:		
8465.93.0004	----- Belt sanders, for a belt width 60 cm or wider	No.	
8465.93.0012	----- Other	No.	
	----- Other:		
8465.93.0027	----- Edge belt sanders	No.	
8465.93.0065	----- Belt sanders, for a belt width 60 cm or wider	No.	
8465.93.0075	----- Other	No.	
8465.93.0091	---- Other	No.	
8465.94	--- Bending or assembling machines:		
	---- For woodworking:		
8465.94.0005	----- Used or rebuilt	No.	
	----- Other:		
8465.94.0015	----- Doweling machines	No.	
8465.94.0025	----- Edgebanding machines	No.	
8465.94.0035	----- Laminating machines	No.	
	----- Presses:		
8465.94.0045	----- Cold	No.	
8465.94.0055	----- Other	No.	
8465.94.0065	----- Other	No.	
8465.94.0091	---- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8465.95	--- Drilling or mortising machines:		
	---- For woodworking:		
8465.95.0028	----- Used or rebuilt	No.	
	----- Other:		
8465.95.0038	----- Drilling machines	No.	
8465.95.0065	----- Other	No.	
8465.95.0091	---- Other	No.	
8465.96	--- Splitting, slicing or paring machines:		
	---- For woodworking:		
8465.96.0015	----- Log splitters	No.	
8465.96.0025	----- Chippers	No.	
8465.96.0030	----- Hogs	No.	
8465.96.0040	----- Other	No.	
8465.96.0051	---- Other	No.	
8465.99	--- Other:		
	---- Woodworking machines:		
8465.99.0210	----- Debarkers	No.	
8465.99.0220	----- Lathes	No.	
8465.99.0230	----- Other	No.	
8465.99.0250	---- Other	No.	
8466	- Parts and accessories suitable for use solely or principally with the machines of headings 8456 to 8465, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for the machines; tool holders for any type of tool for working in the hand:		
8466.10	-- Tool holders and self-opening dieheads:		
8466.10.0110	--- Tool holders for forming-type or cutting-type dies	X	
8466.10.0130	--- Holders for replaceable cutting or drill inserts	X	
8466.10.0175	--- Other (including chucks and chuck-holders)	X	
8466.20	-- Work holders:		
	--- For machine tools used in cutting gears:		
8466.20.1010	---- Jigs and fixtures	X	
8466.20.1090	---- Other	X	
	--- Other:		
	---- For metalworking machine tools:		
8466.20.8020	----- Jigs and fixtures	X	
8466.20.8035	----- Other	X	
	---- Other work holders:		
8466.20.8040	----- Jigs and fixtures	X	
8466.20.8065	----- Other	X	
8466.30	-- Dividing heads and other special attachments for machines:		
8466.30.1000	--- Dividing heads	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Other special attachments:		
	---- Machines:		
8466.30.6040	----- For woodworking machines	X	
8466.30.6085	----- Other	X	
8466.30.8000	----- Other	X	
	-- Other:		
8466.91.0000	--- For machines of heading 8464	X	
8466.92	--- For machines of heading 8465:		
8466.92.0020	---- Of woodworking machines	X	
8466.92.0080	---- Other	X	
8466.93	--- For machines of heading 8456 to 8461:		
8466.93.3050	---- Of metalworking machine tools for cutting, grinding or finishing gears	kg	
8466.93.9050	---- Other	kg	
8466.94.0002	--- For machines of heading 8462 or 8463	X	
8467	- Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or nonelectric motor, and parts thereof:		
	-- Pneumatic:		
8467.11	--- Rotary type (including combined rotary-percussion):		
	---- Suitable for metalworking:		
8467.11.1040	----- Grinders, polishers and sanders	No.	
8467.11.1080	----- Other	No.	
	---- Other:		
8467.11.5010	----- Rock drills	No.	
8467.11.5020	----- Other drills, screwdrivers and nut runners	No.	
8467.11.5040	----- Other wrenches	No.	
8467.11.5090	----- Other	No.	
8467.19	--- Other:		
8467.19.1000	---- Suitable for metalworking	No.	
	---- Other:		
8467.19.5030	----- Pneumatic hand-held force feed lubricating equipment	No.	
8467.19.5060	----- Designed for use in construction or mining	No.	
8467.19.5090	----- Other	No.	
	-- With self-contained electric motor:		
8467.21	--- Drills of all kinds:		
	---- Rotary:		
8467.21.0010	----- Battery powered	No.	
	---- Other:		
8467.21.0030	----- With a chuck capacity of less than 12.7 mm (« inch)	No.	
8467.21.0050	----- Other	No.	
8467.21.0070	---- Other, including hammer drills	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8467.22	--- Saws:		
8467.22.0020	---- Circular	No.	
8467.22.0040	---- Chain	No.	
8467.22.0070	---- Reciprocating and jig (including saber)	No.	
8467.22.0090	---- Other	No.	
8467.29	--- Other:		
	---- Grinders, polishers and sanders:		
8467.29.0010	----- Angle grinders, sanders, and polishers	No.	
8467.29.0015	----- Orbital and straight-line sanders	No.	
8467.29.0030	----- Other	No.	
8467.29.0040	---- Screwdrivers, nut-runners and impact wrenches	No.	
8467.29.0055	---- Routers	No.	
8467.29.0065	---- Planers	No.	
8467.29.0070	---- Grass and weed trimmers/edgers	No.	
8467.29.0085	---- Electric scissors	No.	
8467.29.0095	---- Other	No.	
	-- Other tools:		
8467.81.0000	--- Chain saws	No.	
8467.89	--- Other:		
8467.89.1000	---- Suitable for metalworking	No.	
	---- Other:		
8467.89.5030	----- Gasoline powered grass and weed trimmers and brushcutters	No.	
8467.89.5060	----- Other designed for use in agriculture or horticulture	No.	
8467.89.5090	----- Other	No.	
	-- Parts:		
8467.91.0100	--- Of chain saws	X	
8467.92	--- Of pneumatic tools:		
8467.92.0050	---- Of pneumatic, hand-held force feed lubricating equipment		
		X	
8467.92.0090	---- Other	X	
8467.99	--- Other:		
8467.99.0130	---- Of gasoline powered grass and weed trimmers and brushcutters	X	
8467.99.0190	---- Other	X	
8468	- Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 8515; gas-operated surface tempering machines and appliances; parts thereof:		
8468.10.0000	-- Hand-held blow torches	No.	
8468.20	-- Other gas-operated machinery and apparatus:		
8468.20.1000	--- Hand-directed or -controlled	No.	
8468.20.5000	--- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8468.80	-- Other machinery and apparatus:		
8468.80.1000	--- Hand-directed or -controlled	No.	
8468.80.5000	--- Other	No.	
8468.90	-- Parts:		
8468.90.1000	--- Of hand-directed or -controlled machinery and apparatus	X	
8468.90.5000	--- Other	X	
8470	- Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers:		
8470.10.0000	-- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	No.	
	-- Other electronic calculating machines:		
8470.21.0000	--- Incorporating a printing device	No.	
8470.29.0000	--- Other	No.	
8470.30.0000	-- Other calculating machines	No.	
8470.50	-- Cash registers:		
8470.50.0020	--- Point-of-sale terminals	No.	
8470.50.0060	--- Other	No.	
8470.90	-- Other:		
8470.90.0110	--- Postage-franking machines	No.	
8470.90.0190	--- Other	No.	
8471	- Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included:		
8471.30.0100	-- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	No.	
	-- Other automatic data processing machines:		
8471.41	--- Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined:		
8471.41.0110	---- With cathode-ray tube (CRT)	No.	
8471.41.0150	---- Other	No.	
8471.49.0000	--- Other, exported in the form of systems	No.	
8471.50	-- Processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of units; storage units, input units, output units:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8471.50.0110	--- With cathode-ray tube (CRT)	No.	
8471.50.0150	--- Other	No.	
8471.60	-- Input or output units, whether or not containing storage units in the same housing:		
	--- Combined input/output units:		
8471.60.1010	---- With cathode-ray tube (CRT)	No.	
8471.60.1050	---- Other	No.	
	--- Other:		
8471.60.2000	---- Keyboards	No.	
	---- Other:		
8471.60.7000	----- Units suitable for physical incorporation into automatic data processing machines or units thereof	No.	
8471.60.8000	----- Optical scanners and magnetic ink recognition	No.	
	----- Other:		
8471.60.9030	----- Card key and magnetic media entry devices	No.	
8471.60.9050	----- Other	No.	
8471.70	-- Storage units:		
	--- Magnetic disk drive units:		
	---- For a disk of a diameter exceeding 21cm:		
8471.70.1000	----- Without read-write unit assembled therein; read -write units separately entered	No.	
8471.70.2000	----- Units for physical incorporation into automatic data processing machines or units thereof	No.	
8471.70.3000	----- Other	No.	
	---- Other:		
	----- Not assembled in cabinets, and without attached external power supply:		
8471.70.4035	----- Flexible (floppy) magnetic disk drive units	No.	
8471.70.4065	----- Hard magnetic disk drive units	No.	
8471.70.4095	----- Other	No.	
	----- Other:		
8471.70.5035	----- Flexible (floppy) magnetic disk drive units	No.	
8471.70.5065	----- Hard magnetic disk drive units	No.	
8471.70.5095	----- Other	No.	
	--- Other storage units:		
8471.70.6000	---- Not assembled in cabinets for placing on a table, desk, wall, floor or similar place	No.	
8471.70.9000	---- Other	No.	
8471.80	-- Other units of automatic data processing machines:		
8471.80.1000	--- Control and adaptor units	No.	
	--- Other:		
8471.80.4000	---- Units suitable for physical incorporation into automatic data processing machines	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8471.80.9000	---- Other	No.	
8471.90.0000	-- Other	No.	
8472	- Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines):		
8472.10.0000	-- Duplicating machines	No.	
8472.30.0000	-- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or canceling postage stamps	No.	
8472.90	-- Other:		
8472.90.0500	--- Addressing machines and address plate embossing machines	No.	
8472.90.1000	--- Automatic teller machines	No.	
8472.90.5000	--- Typewriters other than printers of heading 8443; word processing machines	No.	
8472.90.9002	--- Other	No.	
8473	- Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 8470 to 8472:		
	-- Parts and accessories of the machines of heading 8470:		
8473.21.0000	--- Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	X	
8473.29.0000	--- Other	X	
8473.30.0002	-- Parts and accessories of the machines of heading 8471	X	
8473.40	-- Parts and accessories of the machines of heading 8472:		
8473.40.0020	--- Parts of word processing machines	X	
8473.40.0095	--- Other	X	
8473.50.0000	-- Parts and accessories equally suitable for use with machines of two or more of the headings 8470 to 8472	X	
8474	- Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral 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; parts thereof:		
8474.10	-- Sorting, screening, separating or washing machines:		
8474.10.0010	--- Portable	No.	
8474.10.0090	--- Stationary	No.	
8474.20	-- Crushing or grinding machines:		
8474.20.0010	--- Portable	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Stationary:		
8474.20.0050	---- Crushing	No.	
8474.20.0070	---- Other (grinding)	No.	
	-- Mixing or kneading machines:		
8474.31.0000	--- Concrete or mortar mixers	No.	
8474.32.0000	--- Machines for mixing mineral substances with bitumen	No.	
8474.39.0000	--- Other	No.	
8474.80	-- Other machinery:		
8474.80.0010	--- Designed for use with ceramic paste, unhardened cements and plastering materials	No.	
8474.80.0020	--- Machines for forming foundry molds of sand	No.	
8474.80.0090	--- Other	No.	
8474.90	-- Parts:		
8474.90.0010	--- Of sorting, screening, separating or washing machines	X	
8474.90.0020	--- Of crushing or grinding machines	X	
8474.90.0050	--- Of mixing or kneading machines	X	
8474.90.0090	--- Other	X	
8475	- Machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware; parts thereof:		
8475.10.0000	-- Machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes	No.	
	-- Machines for manufacturing or hot-working glass or glassware:		
8475.21.0000	--- Machines for making optical fibers and preforms thereof	No.	
8475.29.0000	--- Other	No.	
8475.90	-- Parts:		
8475.90.1000	--- Of machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes	X	
8475.90.9000	--- Other	X	
8476	- Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money- changing machines; parts thereof:		
	-- Automatic beverage vending machines:		
8476.21.0000	--- Incorporating heating or refrigerating devices	No.	
8476.29.0000	--- Other	No.	
	-- Other machines:		
8476.81.0000	--- Incorporating heating or refrigerating devices	No.	
8476.89.0000	--- Other	No.	
8476.90.0000	-- Parts	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8477	- Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this chapter; parts thereof:		
8477.10	-- Injection-molding machines:		
8477.10.9015	--- Of a type used for processing rubber or other thermo- setting materials	No.	
8477.10.9025	--- Of a type used for processing thermoplastics	No.	
8477.20	-- Extruders:		
	--- Of a type used for processing rubber or other thermo- setting materials:		
8477.20.0005	---- Single screw	No.	
8477.20.0015	---- Other, including multiple screw	No.	
	--- Of a type used for processing thermoplastics:		
8477.20.0030	---- Single screw	No.	
8477.20.0060	---- Other, including multiple screw	No.	
8477.30.0000	-- Blow-molding machines	No.	
8477.40.0100	-- Vacuum-molding machines and other thermoforming machines	No.	
	-- Other machinery for molding or otherwise forming:		
8477.51	--- For molding or retreading pneumatic tires or for molding or otherwise forming inner tubes:		
8477.51.0010	---- For molding or retreading pneumatic tires	No.	
8477.51.0090	---- Other	No.	
8477.59.0100	--- Other	No.	
8477.80.0000	-- Other machinery	No.	
8477.90	-- Parts:		
8477.90.0010	--- Of injection-molding machines	X	
8477.90.0020	--- Of extruders	X	
8477.90.0030	--- Of blow-molding machines	X	
8477.90.0040	--- Of machines for forming pneumatic tires	X	
8477.90.0095	--- Other parts	X	
8478	- Machinery for preparing or making up tobacco, not specified or included elsewhere in this chapter; parts thereof:		
8478.10	-- Machinery:		
8478.10.0010	--- Industrial cigarette-making machines	No.	
8478.10.0090	--- Other	No.	
8478.90.0000	-- Parts	X	
8479	- Machines and mechanical appliances having individual functions, not specified or included elsewhere in this chapter; parts thereof:		
8479.10	-- Machinery for public works, building or the like:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Concrete and bituminous pavers, finishers and spreaders:		
8479.10.0040	---- For concrete	No.	
8479.10.0060	---- For bituminous material	No.	
8479.10.0080	--- Other	No.	
8479.20.0000	-- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	No.	
8479.30.0000	-- Presses for the manufacture of particle board or fiber building board of wood or other ligneous materials and other machinery for treating wood or cork	No.	
8479.40.0000	-- Rope or cable-making machines	No.	
8479.50.0000	-- Industrial robots, n.e.s.o.i	No.	
8479.60.0000	-- Evaporative air coolers	No.	
	-- Passenger boarding bridges:		
8479.71.0000	--- Of a kind used in airports	No.	
8479.79.0000	--- Other	No.	
	-- Other machines and mechanical appliances:		
8479.81.0000	--- For treating metal, including electric wire coil-winders	No.	
8479.82	--- Mixing, kneading, crushing, grinding, screening, sifting, homogenizing, emulsifying or stirring machines:		
8479.82.0040	---- Mixing, kneading or stirring machines	No.	
8479.82.0080	---- Other	No.	
8479.89	--- Other:		
	---- Electromechanical appliances with self-contained electric motor:		
8479.89.1000	----- Air humidifiers or dehumidifiers	No.	
8479.89.2000	----- Floor polishers	No.	
8479.89.5500	----- Trash compactors	No.	
8479.89.6500	----- Other	X	
8479.89.7000	---- Carpet sweepers	No.	
	---- Other:		
8479.89.9850	----- Oil and gas field wire line and downhole equipment	No.	
8479.89.9860	----- Automotive maintenance machines	No.	
8479.89.9865	----- Hydraulic accumulators	No.	
8479.89.9885	----- Ultrasonic cleaning devices	No.	
8479.89.9895	----- Industrial vibrators	No.	
8479.89.9898	----- Other	No.	
8479.90	-- Parts:		
8479.90.9440	--- Of industrial robots	X	
	--- Other:		
8479.90.9450	---- Of machinery for public works, building or the like	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8479.90.9460	---- Of presses for the manufacture of particle board or fiber building board of wood or other ligneous materials and other machinery for treating wood or cork	X	
8479.90.9465	---- Of machines or mechanical appliances for treating metal	X	
8479.90.9498	---- Other	X	
8480	- Molding boxes for metal foundry; mold bases; molding patterns; molds for metal (other than ingot molds), metal carbides, glass, mineral materials, rubber or plastics:		
8480.10.0000	-- Molding boxes for metal foundry	No.	
8480.20.0000	-- Mold bases	No.	
8480.30.0000	-- Molding patterns	No.	
	-- Molds for metal or metal carbides:		
8480.41.0000	--- Injection or compression types	No.	
8480.49.0000	--- Other types	No.	
8480.50.0000	-- Molds for glass	No.	
8480.60.0000	-- Molds for mineral materials	No.	
	-- Molds for rubber or plastics:		
8480.71	--- Injection or compression types:		
8480.71.1000	---- For shoe machinery	No.	
8480.71.4000	---- For the manufacture of semiconductor devices	No.	
	---- Other:		
8480.71.8045	----- Injection type	No.	
8480.71.8060	----- Compression type	No.	
8480.79.0000	--- Other types	No.	
8481	- Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves; parts thereof:		
8481.10	-- Pressure-reducing valves:		
8481.10.0020	--- Hydraulic fluid power type	No.	
	--- Pneumatic fluid power type:		
8481.10.0040	---- Filter-regulators and filter-regulator-lubricators	No.	
8481.10.0060	---- Other	No.	
8481.10.0090	--- Other	No.	
8481.20	-- Valves for oleohydraulic or pneumatic transmissions:		
	--- Hydraulic valves:		
	---- Directional control:		
8481.20.0010	----- Manual type	No.	
8481.20.0020	----- Solenoid type	No.	
8481.20.0030	----- Other	No.	
8481.20.0040	---- Flow control type	No.	
8481.20.0050	---- Other	No.	
	--- Pneumatic valves:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Directional control		
8481.20.0060	----- Solenoid type	No.	
8481.20.0070	----- Other	No.	
8481.20.0080	---- Other	No.	
8481.30	-- Check (nonreturn) valves:		
	--- Of copper:		
8481.30.1010	---- Having a pressure rating under 850 kPa (123 lbs. pressure)	No.	kg
8481.30.1090	---- Having a pressure rating of 850 kPa (123 lbs. pressure) or over	No.	kg
	--- Of iron or steel:		
8481.30.2010	---- Of iron	No.	kg
8481.30.2090	---- Of steel	No.	kg
8481.30.9000	--- Other	No.	kg
8481.40.0000	-- Safety or relief valves	No.	kg
8481.80	-- Other appliances:		
	--- Hand operated:		
	---- Of copper:		
8481.80.1010	----- Having a pressure rating under 850 kPa (123 lbs. pressure)	No.	kg
	----- Having a pressure rating of 850 kPa (123 lbs. pressure) or over:		
8481.80.1060	----- Gate type	No.	kg
8481.80.1070	----- Globe type	No.	kg
8481.80.1075	----- Plug type	No.	kg
8481.80.1085	----- Ball type	No.	kg
8481.80.1090	----- Butterfly type	No.	kg
8481.80.1095	----- Other	No.	kg
	---- Of iron or steel:		
	----- Of iron:		
8481.80.3010	----- Gate type	No.	kg
8481.80.3015	----- Globe type	No.	kg
8481.80.3020	----- Plug type	No.	kg
8481.80.3025	----- Ball type	No.	kg
8481.80.3030	----- Butterfly type	No.	kg
8481.80.3040	----- Other	No.	kg
	----- Of steel:		
8481.80.3055	----- Gate type	No.	kg
8481.80.3060	----- Globe type	No.	kg
8481.80.3065	----- Plug type	No.	kg
8481.80.3070	----- Ball type	No.	kg
8481.80.3075	----- Butterfly type	No.	kg
8481.80.3090	----- Other	No.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Of other materials:		
8481.80.5040	----- Pressure spray can valves (lids)	No.	kg
8481.80.5060	----- Bath, shower, sink and lavatory faucets	No.	kg
8481.80.5090	----- Other	No.	kg
	--- Other:		
8481.80.9005	---- Solenoid valves	No.	
8481.80.9010	---- Ballcock mechanisms	No.	
8481.80.9015	---- Regulator valves, self-operating, for controlling variables such as temperature, pressure, flow and liquid level	No.	
	---- Other:		
	----- With electrical or electro-hydraulic actuators:		
8481.80.9020	----- Control valves designed for proportional operation by a signal from a control device	No.	
8481.80.9025	----- Other	No.	
8481.80.9030	----- With hydraulic actuators	No.	
	----- With pneumatic actuators:		
8481.80.9035	----- Control valves designed for proportional operation by a signal from a control device	No.	
8481.80.9040	----- Other	No.	
8481.80.9045	----- With thermostatic actuators	No.	
8481.80.9050	----- Other	No.	
8481.90	-- Parts:		
8481.90.7000	--- Of hand operated and check appliances	kg	
	--- Other:		
8481.90.9010	---- Of valves of subheading 8481.20	kg	
8481.90.9090	---- Other	kg	
8482	- Ball or roller bearings, and parts thereof:		
8482.10	-- Ball bearings:		
8482.10.1000	--- Ball bearings with integral shafts	No.	
	--- Other:		
8482.10.5004	---- Unground bearings	No.	
	---- Other:		
8482.10.5008	----- Thrust bearings	No.	
8482.10.5012	----- Linear bearings	No.	
	----- Angular contact bearings:		
	----- Wheel hub bearing units:		
8482.10.5016	----- Flanged	No.	
8482.10.5024	----- Other	No.	
8482.10.5028	----- Other	No.	
	----- Radial bearings:		
	----- Single row bearings:		
8482.10.5032	----- Maximum or full capacity type	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	----- Other bearings, having an outside diameter of:		
8482.10.5036	----- Under 9 mm	No.	
8482.10.5044	----- 9 mm and over but not over 30 mm	No.	
8482.10.5048	----- Over 30 mm but not over 52 mm	No.	
8482.10.5052	----- Over 52 mm but not over 100 mm	No.	
8482.10.5056	----- Over 100 mm	No.	
8482.10.5060	----- Double row bearings	No.	
8482.10.5064	----- Other	No.	
8482.10.5068	----- Other	No.	
8482.20	-- Tapered roller bearings, including cone and tapered roller assemblies:		
	--- Cup and cone assemblies entered as a set:		
	---- Wheel hub units:		
8482.20.0020	----- Flanged	No.	
8482.20.0030	----- Other	No.	
	---- Other:		
8482.20.0040	----- With cups having an outside diameter not exceeding 102 mm	No.	
8482.20.0060	----- Other	No.	
	--- Cone assemblies entered separately:		
8482.20.0070	---- For cups having an outside diameter not exceeding 102 mm	No.	
8482.20.0080	---- Other	No.	
8482.30	-- Spherical roller bearings:		
8482.30.0040	--- Single row	No.	
8482.30.0080	--- Other	No.	
8482.40.0000	-- Needle roller bearings	No.	
8482.50.0000	-- Other cylindrical roller bearing	No.	
8482.80	-- Other, including combined ball/roller bearings:		
8482.80.0020	--- Combined ball and spherical roller bearings	No.	
8482.80.0040	--- Combined ball and needle roller bearings	No.	
8482.80.0060	--- Combined ball and other cylindrical roller bearings	No.	
8482.80.0080	--- Other	No.	
	-- Parts:		
8482.91	--- Balls, needles and rollers:		
	---- Balls:		
8482.91.0010	----- Of alloy steel	kg	
8482.91.0020	----- Other	kg	
8482.91.0040	---- Needles	kg	
8482.91.0050	---- Tapered rollers	kg	
8482.91.0070	---- Spherical rollers	kg	
8482.91.0080	---- Other cylindrical rollers	kg	
8482.91.0090	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8482.99	--- Other:		
	---- Parts of ball bearings (including parts of ball bearing with integral shafts):		
8482.99.1010	----- Inner and outer races	No.	
8482.99.1050	----- Other	kg	
	---- Parts of tapered roller bearings:		
8482.99.3010	----- Cups exported separately	No.	
8482.99.3050	----- Other	kg	
8482.99.5000	---- Parts of spherical roller bearings	kg	
	---- Parts of other roller bearings or combined ball/roller bearings:		
8482.99.7030	----- Of needle bearings	kg	
8482.99.7060	----- Of other cylindrical roller bearings	kg	
8482.99.7090	----- Other	kg	
8483	- Transmission shafts (including camshafts and crankshafts) and cranks; bearing housings, housed bearings 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); parts thereof:		
8483.10	-- Transmission shafts (including camshafts and crankshafts) and cranks:		
	--- Camshafts and crankshafts:		
	---- Designed for use solely or principally with spark- ignition internal combustion piston engines or rotary engines:		
8483.10.1020	----- For vehicles of chapter 87	kg	
8483.10.1050	----- Other	No.	kg
	---- Other:		
8483.10.3010	----- For vehicles of chapter 87	No.	kg
8483.10.3050	----- Other	No.	kg
8483.10.5000	--- Other transmission shafts and cranks	kg	
8483.20	-- Housed bearings, incorporating ball or roller bearings:		
8483.20.0010	--- Incorporating ball bearings	No.	
8483.20.0050	--- Incorporating roller bearings	No.	
8483.30	-- Bearing housings; plain shaft bearings:		
	--- Bearing housings:		
8483.30.5020	---- Ball or roller bearing type	kg	
8483.30.5040	---- Other	kg	
	--- Plain shaft bearings:		
	---- With housing:		
8483.30.8055	----- Rod end bearings	No.	kg

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8483.30.8065	----- Other ---- Without housing:	No.	kg
8483.30.8070	----- Spherical	No.	kg
8483.30.8090	----- Other	No.	kg
8483.40	-- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements exported separately; ball or roller screws; gear boxes and other speed changers, including torque converters:		
8483.40.1000	--- Torque converters --- Gear boxes and other speed changers: ---- Fixed ratio speed changers, multiple and variable ratio speed changers each ratio of which is selected by manual manipulation:	No.	
8483.40.4010	----- Fixed ratio speed changers	No.	
8483.40.4050	----- Other	No.	
8483.40.7000	---- Other speed changers	No.	
8483.40.8000	--- Ball or roller screws	X	
8483.40.9000	--- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements exported separately	X	
8483.50	-- Flywheels and pulleys, including pulley blocks:		
8483.50.8030	--- Grooved pulleys	X	
8483.50.8080	--- Other	X	
8483.60	-- Clutches and shaft couplings (including universal joints):		
8483.60.4000	--- Clutches and universal joints	X	
8483.60.8000	--- Other	X	
8483.90	-- Toothed wheels, chain sprockets, and other transmission elements presented separately; parts:		
8483.90.1000	--- Chain sprockets and parts thereof	kg	
8483.90.5000	--- Parts of gearing, gear boxes and other speed changers --- Other:	X	
8483.90.8010	---- Parts of the articles of subheading 8483.60.80	X	
8483.90.9500	---- Other	X	
8484	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of up in pouches, envelopes or similar packings; mechanical seals:		
8484.10.0000	-- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	X	
8484.20.0000	-- Mechanical seals	No.	
8484.90.0000	-- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8486	- Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semi-conductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in note 9(C) to this chapter; parts and accessories:		
8486.10.0000	-- Machines and apparatus for the manufacture of boules or wafers	No.	
8486.20.0000	-- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	No.	
8486.30.0000	-- Machines and apparatus for the manufacture of flat panel displays	No.	
8486.40	-- Machines and apparatus specified in note 9(C) to this chapter:		
8486.40.0010	--- For the manufacture or repair of masks and reticles	No.	
8486.40.0020	--- For assembling semiconductor devices or electronic integrated circuits	No.	
8486.40.0030	--- For lifting, handling, loading or unloading of boules, wafers, semiconductor devices, electronic integrated circuits and flat panel displays	No.	
8486.90.0000	-- Parts and accessories	X	
8487	- Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, and not specified or included elsewhere in this chapter:		
8487.10.0000	-- Ships' or boats' propellers and blades therefor	X	
8487.90	-- Other:		
8487.90.0040	--- Oil seals, other than those of chapter 40	No.	
8487.90.0080	--- Other	X	
85	Electrical Machinery and Equipment and Parts Thereof; Sound Recorders and Reproducers, Television Image and Sound Recorders and Reproducers, and Parts and Accessories of Such Articles		
8501	- Electric motors and generators (excluding generating sets):		
8501.10	-- Motors of an output not exceeding 37.5 W:		
	--- Of under 18.65 W (1/40 hp):		
8501.10.3000	---- AC	No.	
	---- DC:		
8501.10.4040	----- Brushless	No.	
8501.10.4060	----- Other	No.	
8501.10.4080	---- Other	No.	
	--- Of 18.65 W (1/40 hp) or more but not exceeding 37.5 W (1/20 hp):		
8501.10.6020	---- AC	No.	
	---- DC:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8501.10.6040	----- Brushless	No.	
8501.10.6060	----- Other	No.	
8501.10.6080	---- Other	No.	
8501.20	-- Universal AC/DC motors of an output exceeding 37.5 W:		
8501.20.2000	--- Exceeding 37.5 W (1/20 hp) but not exceeding 74.6 W (1/10 hp)	No.	
8501.20.3000	--- Exceeding 74.6 W (1/10 hp) but under 746 W (1 hp)	No.	
8501.20.6000	--- Other	No.	
8501.31	-- Other DC motors; DC generators:		
8501.31	--- Of an output not exceeding 750 W:		
8501.31.2000	---- Motors:		
8501.31.2000	----- Exceeding 37.5 W (1/20 hp) but not exceeding 74.6 W (1/10 hp)	No.	
8501.31.3000	----- Exceeding 74.6 W (1/10 hp) but under 746 W (1 hp)	No.	
8501.31.6000	----- Other	No.	
8501.31.8000	---- Generators	No.	
8501.32	--- Of an output exceeding 750 W but not exceeding 75 kW:		
8501.32.2000	---- Motors:		
8501.32.2000	----- Exceeding 750 W (1.005 hp) but not exceeding 14.92 kW (20 hp)	No.	
8501.32.4000	----- Other	No.	
8501.32.6000	---- Generators	No.	
8501.33	--- Of an output exceeding 75 kW but not exceeding 375 kW:		
8501.33.2000	---- Motors:		
8501.33.2000	----- Exceeding 75 kW (100 hp) but under 149.2 kW (200 hp)	No.	
8501.33.3000	----- 149.2 kW (200 hp) but not exceeding 150 kW (201 hp)	No.	
8501.33.4040	----- Other:		
8501.33.4040	----- Exceeding 150 kW (201 hp) but not exceeding 373 kW (500 hp)	No.	
8501.33.4060	----- Other	No.	
8501.33.6000	---- Generators	No.	
8501.34	--- Of an output exceeding 375 kW:		
8501.34.3000	---- Motors	No.	
8501.34.6000	---- Generators	No.	
8501.40	-- Other AC motors, single-phase:		
8501.40.2020	--- Of an output exceeding 37.5 W (1/20 hp) but not exceeding 74.6 W (1/10 hp):		
8501.40.2020	---- Gear motors	No.	
8501.40.2040	---- Other	No.	
8501.40.3020	--- Of an output exceeding 74.6 W (1/10 hp) but under 746 W (1 hp):		
8501.40.3020	---- Gear motors	No.	
8501.40.3040	---- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	--- Other:		
8501.40.6020	---- Gear motors	No.	
8501.40.6040	---- Other	No.	
	-- Other AC motors, multi-phase:		
8501.51	--- Of an output not exceeding 750 W:		
	---- Exceeding 37.5 W (1/20 hp) but not exceeding 74.6 W (1/10 hp):		
8501.51.2020	----- Gear motors	No.	
8501.51.2040	----- Other	No.	
	---- Exceeding 74.6 W (1/10 hp) but under 746 W (1 hp):		
8501.51.3020	----- Gear motors	No.	
8501.51.3040	----- Other	No.	
	---- Other:		
8501.51.6020	----- Gear motors	No.	
8501.51.6040	----- Other	No.	
8501.52	--- Of an output exceeding 750 W but not exceeding 75 kW:		
8501.52.4000	---- Exceeding 750 W (1.005 hp) but not exceeding 14.92 kW (20 hp)	No.	
8501.52.8000	---- Other	No.	
8501.53	--- Of an output exceeding 75 kW:		
8501.53.4000	---- Exceeding 75 kW (100 hp) but under 149.2 kW (200 hp)	No.	
8501.53.6000	---- 149.2 kW (200 hp) or more but not exceeding 150 kW (201 hp)	No.	
	---- Other:		
8501.53.8040	----- Exceeding 150 kW (201 hp) but not exceeding 373 kW (500 hp)	No.	
8501.53.8060	----- Other	No.	
	-- AC generators (alternators):		
8501.61.0000	--- Of an output not exceeding 75 kVA	No.	
8501.62.0000	--- Of an output exceeding 75 kVA but not exceeding 375 kVA	No.	
8501.63.0000	--- Of an output exceeding 375 kVA but not exceeding 750 kVA	No.	
8501.64	--- Of an output exceeding 750 kVA:		
8501.64.0020	---- Exceeding 750 kVA but not exceeding 10,000 kVA	No.	
8501.64.0030	---- Exceeding 10,000 kVA but not exceeding 40,000 kVA	No.	
8501.64.0050	---- Other	No.	
8502	- Electric generating sets and rotary converters:		
	-- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):		
8502.11.0000	--- Of an output not exceeding 75 kVA	No.	
8502.12.0000	--- Of an output exceeding 75 kVA but not exceeding 375 kVA	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8502.13	--- Of an output exceeding 375 kVA:		
8502.13.0020	---- Exceeding 375 kVA but not exceeding 1,000 kVA	No.	
8502.13.0040	---- Exceeding 1,000 kVA	No.	
8502.20	-- Generating sets with spark-ignition internal combustion piston engines:		
8502.20.0040	--- Of an output not exceeding 5 kW	No.	
8502.20.0080	--- Of an output exceeding 5 kW	No.	
	-- Other generating sets:		
8502.31.0000	--- Wind-powered	No.	
8502.39	--- Other		
8502.39.0010	---- Powered by gas turbines	No.	
8502.39.0090	---- Other	No.	
8502.40.0000	-- Electric rotary converters	No.	
8503	- Parts suitable for use solely or principally with machines of heading 8501 or 8502:		
8503.00.2000	-- Commutators	No.	
	-- Other:		
8503.00.5000	--- Parts of motors (other than commutators)	X	
8503.00.6040	--- Parts of generators (other than commutators)	X	
8503.00.6060	--- Other	X	
8504	- Electrical transformers, static converters (for example, rectifiers) and inductors; power supplies for automatic data processing machines or units thereof of heading 8471; parts thereof:		
8504.10.0000	-- Ballasts for discharge lamps or tubes	No.	
	-- Liquid dielectric transformers:		
8504.21	--- Having a power handling capacity not exceeding 650 kVA:		
8504.21.0020	---- Having a power handling capacity not exceeding 50 kVA	No.	
8504.21.0040	---- Having a power handling capacity exceeding 50 kVA but not exceeding 100 kVA	No.	
8504.21.0060	---- Having a power handling capacity exceeding 100 kVA but not exceeding 500 kVA	No.	
8504.21.0080	---- Having a power handling capacity exceeding 500 kVA but not exceeding 650 kVA	No.	
8504.22	--- Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA:		
8504.22.0040	---- Having a power handling capacity exceeding 650 kVA but not exceeding 2,500 kVA	No.	
8504.22.0080	---- Having a power handling capacity exceeding 2,500 kVA but not exceeding 10,000 kVA	No.	
8504.23	--- Having a power handling capacity exceeding 10,000 kVA:		
8504.23.0040	---- Having a power handling capacity exceeding 10,000 kVA but not exceeding 100,000 kVA	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8504.23.0080	---- Having a power handling capacity exceeding 100,000 kVA	No.	
	-- Other transformers:		
8504.31	--- Having a power handling capacity not exceeding 1 kVA:		
8504.31.2000	---- Unrated	No.	
	---- Other:		
	----- Having a power handling capacity less than 1 kVA:		
8504.31.4035	----- Having a power handling capacity less than 40 VA	No.	
8504.31.4065	----- Having a power handling capacity 40 VA or greater	No.	
8504.31.6000	----- Having a power handling capacity of 1 kVA	No.	
8504.32.0000	--- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	No.	
8504.33	--- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA:		
8504.33.0020	---- Having a power handling capacity exceeding 16 kVA but not exceeding 50 kVA	No.	
8504.33.0040	---- Having a power handling capacity exceeding 50 kVA but not exceeding 500 kVA	No.	
8504.34.0000	--- Having a power handling capacity exceeding 500 kVA	No.	
8504.40	-- Static converters; power supplies for automatic data processing machines or units thereof of heading 8471:		
	--- Power supplies for automatic data processing machines:		
	---- Suitable for physical incorporation into automatic data processing machines or units thereof of heading 8471:		
8504.40.6001	----- With a power output not exceeding 50 W	No.	
8504.40.6007	----- With a power output exceeding 50 W but not exceeding 150 W	No.	
8504.40.6012	----- With a power output exceeding 150 W but not exceeding 500 W	No.	
8504.40.6018	----- Other	No.	
	---- Other:		
8504.40.7001	----- With a power output not exceeding 50 W	No.	
8504.40.7007	----- With a power output exceeding 50 W but not exceeding 150 W	No.	
8504.40.7012	----- With a power output exceeding 150 W but not exceeding 500 W	No.	
8504.40.7018	----- Other	No.	
8504.40.8500	--- For telecommunications apparatus	No.	
	--- Other:		
	---- Rectifiers and rectifying apparatus:		
	----- Power supplies:		
8504.40.9510	----- With a power output not exceeding 50 W	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8504.40.9520	----- With a power output exceeding 50 W but not exceeding 150 W	No.	
8504.40.9530	----- With a power output exceeding 150 W but not exceeding 500 W	No.	
8504.40.9540	----- Other	No.	
8504.40.9550	----- Other	X	
8504.40.9570	---- Inverters	No.	
8504.40.9580	---- Other	X	
8504.50.0000	-- Other inductors	No.	
8504.90	-- Parts:		
8504.90.0020	--- Of transformers	X	
8504.90.0080	--- Other	X	
8505	- Electromagnets; permanent magnets and articles intended to become permanent magnets after magnetization; electro- magnetic or permanent magnet chucks, clamps and similar holding devices; electromagnetic couplings, clutches and brakes; electromagnetic lifting heads; parts thereof: -- Permanent magnets and articles intended to become permanent magnets after magnetization:		
8505.11	--- Of metal:		
8505.11.0030	---- Ceramic	No.	
8505.11.0070	---- Sintered neodymium-iron-boron	No.	
8505.11.9000	---- Other	No.	
8505.19.0000	--- Other	No.	
8505.20.0000	-- Electromagnetic couplings, clutches and brakes	X	
8505.90	-- Other, including parts:		
8505.90.3000	--- Electromagnetic lifting heads	X	
8505.90.4000	--- Work holders and parts thereof	X	
8505.90.8000	--- Other	X	
8506	- Primary cells and primary batteries; parts thereof:		
8506.10.0000	-- Manganese dioxide	No.	
8506.30	-- Mercuric oxide:		
8506.30.1000	--- Having an external volume not exceeding 300 cm ³	No.	
8506.30.5000	--- Other	No.	
8506.40	-- Silver oxide:		
8506.40.1000	--- Having an external volume not exceeding 300 cm ³	No.	
8506.40.5000	--- Other	No.	
8506.50.0000	-- Lithium	No.	
8506.60.0000	-- Air-zinc	No.	
8506.80.0000	-- Other primary cells and primary batteries	No.	
8506.90.0000	-- Parts	X	
8507	- Electric storage batteries, including separators therefor, whether or not rectangular (including square); parts thereof:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8507.10	-- Lead-acid storage batteries, of a kind used for starting piston engines:		
	--- 12 V batteries:		
8507.10.0030	---- Not exceeding 6 kg in weight	No.	kg
8507.10.0060	---- Exceeding 6 kg in weight	No.	kg
8507.10.0090	--- Other	No.	
8507.20	-- Other lead-acid storage batteries:		
8507.20.0030	--- 6 V batteries	No.	kg
8507.20.0040	--- 12 V batteries	No.	kg
8507.20.0060	--- 36 V batteries	No.	kg
8507.20.0090	--- Other	No.	kg
8507.30.0000	-- Nickel-cadmium storage batteries	No.	
8507.40.0000	-- Nickel-iron storage batteries	No.	
8507.50.0000	-- Nickel-metal hydride batteries	No.	
8507.60.0000	-- Lithium ion batteries	No.	
8507.80.0002	-- Other storage batteries	No.	
8507.90	-- Parts:		
8507.90.4000	--- Of lead-acid storage batteries	X	
8507.90.8000	--- Other	X	
8508	- Vacuum cleaners; parts thereof:		
	-- With self-contained electric motor:		
8508.11.0000	--- Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 L	No.	
8508.19.0000	--- Other	No.	
8508.60.0000	-- Other vacuum cleaners	No.	
8508.70.0000	-- Parts	X	
8509	- Electromechanical domestic appliances, with self-contained electric motor; other than vacuum cleaners of heading 8508; parts thereof:		
8509.40	-- Food grinders, processors and mixers; fruit or vegetable juice extractors:		
8509.40.0020	--- Food mixers (including blenders)	No.	
8509.40.0030	--- Juice extractors	No.	
8509.40.0040	--- Food grinders and processors	No.	
8509.80	-- Other appliances:		
8509.80.1000	--- Floor polishers	No.	
8509.80.2000	--- Kitchen waste disposers (disposals)	No.	
8509.80.5040	--- Can openers (including combination units)	No.	
8509.80.5060	--- Humidifiers	No.	
8509.80.5091	--- Other	No.	
8509.90	-- Parts:		
8509.90.3000	--- Parts of floor polishers	X	
8509.90.4050	--- Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8510	- Shavers, hair clippers and hair-removing appliances, with self-contained electric motor; parts thereof:		
8510.10.0000	-- Shavers	No.	
8510.20.0000	-- Hair clippers	No.	
8510.30.0000	-- Hair-removing appliances	No.	
8510.90	-- Parts:		
	--- Parts of shavers:		
8510.90.1000	---- Blades and cutting heads	X	
8510.90.2000	---- Other parts of shavers	X	
8510.90.3000	--- Parts of hair clippers	X	
8510.90.5500	--- Other	X	
8511	- Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, spark plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines; parts thereof:		
8511.10.0000	-- Spark plugs	Hundr	
8511.20.0000	-- Ignition magnetos; magneto-dynamos; magnetic flywheels	X	
8511.30	-- Distributors; ignition coils:		
8511.30.0040	--- Distributors	No.	
8511.30.0080	--- Ignition coils	No.	
8511.40.0000	-- Starter motors and dual purpose starter-generators	No.	
8511.50.0000	-- Other generators	No.	
8511.80	-- Other equipment:		
	--- Voltage and voltage-current regulators with cut-out relays:		
8511.80.2000	---- Designed for use on 6, 12 or 24 V systems	No.	
8511.80.4000	---- Other	No.	
8511.80.6000	--- Other	X	
8511.90	-- Parts:		
8511.90.6020	--- Distributor contact (breaker point) sets	No.	
8511.90.8000	--- Other	X	
8512	- Electrical lighting or signaling equipment (excluding articles of heading 8539), windshield wipers, defrosters and demisters, of a kind used for cycles or motor vehicles; parts thereof:		
8512.10.0000	-- Lighting or visual signaling equipment of a kind used on bicycles	X	
8512.20	-- Other lighting or visual signaling equipment:		
8512.20.2000	--- Lighting equipment (including interior lights)	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8512.20.4000	- - - Visual signaling equipment (including braking lights and turning signal lights)	X	
8512.30	- - Sound signaling equipment:		
8512.30.0030	- - - Radar detectors of a kind used in motor vehicles	No.	
8512.30.0050	- - - Other	X	
8512.40	- - Windshield wipers, defrosters and demisters:		
8512.40.2000	- - - Defrosters and demisters	X	
8512.40.4000	- - - Windshield wipers	X	
8512.90	- - Parts:		
8512.90.2000	- - - Of signaling equipment	X	
8512.90.5000	- - - Of lighting equipment	X	
8512.90.8000	- - - Other	X	
8513	- Portable electric lamps designed to function by their own source of energy (for example, dry batteries, storage batteries, magnetos), other than lighting equipment of heading 8512; parts thereof:		
8513.10.0000	- - Lamps	X	
8513.90.0000	- - Parts	X	
8514	- Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss; parts thereof:		
8514.10.0000	- - Resistance heated furnaces and ovens	No.	
8514.20	- - Furnaces and ovens functioning by induction or dielectric loss:		
	- - - Microwave ovens:		
8514.20.4000	- - - - For making hot drinks, or for cooking or heating food	No.	
8514.20.6000	- - - - Other	No.	
8514.20.8000	- - - Other	No.	
8514.30.0000	- - Other furnaces and ovens	No.	
8514.40.0000	- - Other equipment for the heat treatment of materials by induction or dielectric loss	X	
8514.90	- - Parts:		
8514.90.4000	- - - Of microwave ovens	X	
8514.90.8000	- - - Other	X	
8515	- Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets; parts thereof:		
	- - Brazing or soldering machines and apparatus:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8515.11.0000	--- Soldering irons and guns	No.	
8515.19.0000	--- Other	No.	
	-- Machines and apparatus for resistance welding of metal:		
8515.21.0000	--- Fully or partly automatic	No.	
8515.29.0000	--- Other	No.	
	-- Machines and apparatus for arc (including plasma arc) welding of metals:		
8515.31.0000	--- Fully or partly automatic	No.	
8515.39	--- Other:		
	---- Non-rotating type:		
8515.39.0020	----- AC transformer type	No.	
8515.39.0040	----- Other	No.	
8515.39.0060	---- Rotating type	No.	
8515.80	-- Other machines and apparatus:		
8515.80.0040	--- Ultrasonic welding machines	No.	
8515.80.0080	--- Other	No.	
8515.90	-- Parts:		
8515.90.2000	--- Of welding machines and apparatus	X	
8515.90.4000	--- Other parts	X	
8516	- Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electrothermic hairdressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric flatirons; other electrothermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 8545; parts thereof:		
8516.10	-- Electric instantaneous or storage water heaters and immersion heaters:		
8516.10.0040	--- Storage water heaters	No.	
8516.10.0080	--- Other water heaters and immersion heaters	No.	
	-- Electric space heating apparatus and electric soil heating apparatus:		
8516.21.0000	--- Storage heating radiators	No.	
8516.29.0000	--- Other	X	
	-- Electrothermic hairdressing or hand-drying apparatus:		
8516.31.0000	--- Hair dryers	No.	
8516.32.0000	--- Other hairdressing apparatus	X	
8516.33.0000	--- Hand-drying apparatus	No.	
8516.40.0000	-- Electric flatirons	No.	
8516.50.0000	-- Microwave ovens	No.	
8516.60	-- Other ovens; cooking stoves, ranges, cooking plates, boiling rings, grillers and roasters:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8516.60.4000	--- Cooking stoves, ranges and ovens	No.	
8516.60.6000	--- Other	No.	
	-- Other electrothermic appliances:		
8516.71.0000	--- Coffee or tea makers	No.	
8516.72.0000	--- Toasters	No.	
8516.79.0000	--- Other	No.	
8516.80.0000	-- Electric heating resistors	X	
8516.90	-- Parts:		
8516.90.1700	--- Of microwave ovens	X	
8516.90.2700	--- Of cooking stoves, ranges and ovens	X	
8516.90.9500	--- Other	X	
8517	- Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for 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 8443, 8525, 8527, or 8528; parts thereof:		
	-- Telephone sets, including telephones for cellular networks or for other wireless networks:		
8517.11.0000	--- Line telephone sets with cordless handsets	No.	
8517.12	--- Telephones for cellular networks or for other wireless networks:		
8517.12.0020	---- Radio telephones designed for installation in motor vehicles for the Public Cellular Radiotelecommunication Service	No.	
8517.12.0050	---- Other radio telephones designed for the Public Cellular Radiotelecommunication Service	No.	
8517.12.0080	---- Other	No.	
8517.18.0000	--- Other	No.	
	-- 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 network):		
8517.61.0000	--- Base stations	No.	
8517.62	--- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus:		
8517.62.0010	---- Modems, of a kind used with data processing machines of heading 8471	No.	
8517.62.0050	---- Other	X	
8517.69.0000	--- Other	X	
8517.70.0000	-- Parts	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8518	- Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets; parts thereof:		
8518.10.0000	-- Microphones and stands therefor -- Loudspeakers, whether or not mounted in their enclosures:	X	
8518.21.0000	--- Single loudspeakers, mounted in their enclosures	No.	
8518.22.0000	--- Multiple loudspeakers, mounted in the same enclosure	No.	
8518.29.0000	--- Other	No.	
8518.30	-- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:		
8518.30.1000	--- Telephone handsets	No.	
8518.30.2000	--- Other	No.	
8518.40	-- Audio-frequency electric amplifiers:		
8518.40.1000	--- For use as repeaters in line telephony	No.	
8518.40.2000	--- Other	No.	
8518.50.0000	-- Electric sound amplifier sets	No.	
8518.90	-- Parts:		
8518.90.1000	--- Of telephone handsets and repeaters	X	
8518.90.3000	--- Other	X	
8519	- Sound recording or reproducing apparatus:		
8519.20.0000	-- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	No.	
8519.30	-- Turntables (record-decks):		
8519.30.1000	--- With automatic record changing mechanism	No.	
8519.30.2000	--- Other	No.	
8519.50.0000	-- Telephone answering machines -- Other apparatus:	No.	
8519.81	--- Using magnetic, optical or semiconductor media: ---- Sound reproducing only:		
8519.81.1000	----- Transcribing machines ----- Cassette-type tape players:	No.	
8519.81.2000	----- Designed exclusively for motor-vehicle installation	No.	
8519.81.2500	----- Other	No.	
8519.81.3000	----- Other ---- Other:	No.	
8519.81.4010	----- Magnetic tape recorders incorporating sound reproducing apparatus, other than telephone answering machines	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8519.81.4020	----- Optical disc recorders	No.	
8519.81.4050	----- Other	No.	
8519.89	--- Other: ---- Sound reproducing only: ----- Record players, other than those operated by coins, banknotes, bank cards, tokens or by other means of payment:		
8519.89.1000	----- Without loudspeaker	No.	
8519.89.2000	----- Other	No.	
8519.89.3000	---- Other	No.	
8521	- Video recording or reproducing apparatus; whether or not in- corporating a video tuner:		
8521.10.0000	-- Magnetic tape-type	No.	
8521.90.0000	-- Other	No.	
8522	- Parts and accessories suitable for use solely or principally with the apparatus of headings 8519 or 8521:		
8522.10.0000	-- Pickup cartridges	No.	
8522.90	-- Other:		
8522.90.0010	--- Magnetic recording and reproducing heads	X	
8522.90.0092	--- Other	X	
8523	- 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: -- Magnetic media:		
8523.21.0000	--- Cards incorporating a magnetic stripe	No.	
8523.29	--- Other:		
8523.29.1000	---- Unrecorded magnetic media ---- Other:	No.	
8523.29.2000	----- Magnetic tapes for reproducing phenomena other than sound or image ----- Other magnetic tapes: ----- Of a width not exceeding 4 mm:	No.	
8523.29.3000	----- News sound recordings related to current events ----- Other:	No.	
8523.29.4010	----- Sound recordings on cassette tapes	No.	
8523.29.4020	----- Other ----- Of a width exceeding 4 mm but not exceeding 6.5 mm: ----- Video tape recordings:	No.	
8523.29.5010	----- In cassettes	No.	
8523.29.5020	----- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8523.29.6000	----- Other ----- Of a width exceeding 6.5 mm: ----- Video tape recordings:	No.	
8523.29.7010	----- Of a width not exceeding 16 mm, in cassettes	No.	
8523.29.7020	----- Other	No.	
8523.29.8000	----- Other	No.	
8523.29.9000	----- Other -- Optical media:	X	
8523.41.0000	--- Unrecorded	No.	
8523.49	--- Other: ---- For reproducing phenomena other than sound or image:		
8523.49.2010	---- Prepackaged software for automatic data processing machines, of a kind sold at retail	No.	
8523.49.2020	---- Other	No.	
8523.49.3000	---- For reproducing sound only ---- Other:	No.	
8523.49.4000	---- For reproducing representations of instructions, data, sound, and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format recorded disks	No.	
8523.49.5000	---- Other -- Semiconductor media:	No.	
8523.51.0000	--- Solid-state non-volatile storage devices	No.	
8523.52	--- "Smart cards"		
8523.52.0010	---- Unrecorded	No.	
8523.52.0090	---- Other	No.	
8523.59.0000	--- Other	X	
8523.80	-- Other:		
8523.80.1000	--- Phonograph records	No.	
8523.80.2000	--- Other	X	
8525	- Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; digital cameras and video camera recorders:		
8525.50	-- Transmission apparatus: --- Television:		
8525.50.2010	---- Apparatus for the reception of television signals relayed by television satellite	No.	
8525.50.2050	---- Other --- Other: ---- Transmitters:	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8525.50.6010	----- For use in civil aircraft	No.	
8525.50.6050	----- Other	No.	
	---- Other (transmission apparatus):		
8525.50.8020	----- For use in civil aircraft	X	
8525.50.8040	----- Other	X	
8525.60	-- Transmission apparatus incorporating reception apparatus:		
	--- Transceivers:		
8525.60.1010	---- Citizens Band (CB)	No.	
8525.60.1020	---- Low-power radiotelephonic transceivers operating on frequencies from 49.82 to 49.90 MHZ (including walkie talkies)	No.	
	---- Other:		
8525.60.1025	----- For use in civil aircraft	No.	
	----- Other:		
8525.60.1035	----- Hand-held	No.	
	----- Other:		
8525.60.1045	----- Marine VHF-FM	No.	
8525.60.1055	----- Other (transceivers)	No.	
8525.60.2000	--- Other	X	
8525.80	-- Television cameras, digital cameras and video camera recorders:		
	--- Television cameras:		
8525.80.0035	---- Color	No.	
8525.80.0045	---- Other	No.	
8525.80.4000	--- Digital still image video cameras	No.	
	--- Other:		
	---- Camcorders:		
8525.80.5010	----- 8 mm	No.	
8525.80.5020	----- Other	No.	
8525.80.5050	---- Other	No.	
8526	- Radar apparatus, radio navigational aid apparatus and radio remote control apparatus:		
8526.10	-- Radar apparatus:		
8526.10.0010	--- For use in civil aircraft	No.	
	--- Other:		
8526.10.0020	---- Designed for boat or ship installation	No.	
8526.10.0070	---- Other	No.	
	-- Other:		
8526.91	--- Radio navigational aid apparatus:		
8526.91.0010	---- For use in civil aircraft	No.	
	---- Other:		
8526.91.0030	----- Reception only apparatus	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8526.91.0070	----- Other	No.	
8526.92.0000	--- Radio remote control apparatus	X	
8527	- Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock: -- Radio-broadcast receivers capable of operating without an external source of power:		
8527.12.0000	--- Pocket-size radio cassette players	No.	
8527.13	--- Other apparatus combined with sound recording or reproducing apparatus:		
8527.13.1100	----- Combinations incorporating tape players which are incapable of recording ----- Other:	No.	
8527.13.2000	----- Radio-tape recorder combinations	No.	
8527.13.4000	----- Radio-phonograph combinations	No.	
8527.13.6000	----- Other	No.	
8527.19.0000	--- Other -- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:	No.	
8527.21.0000	--- Combined with sound recording or reproducing apparatus	No.	
8527.29.0000	--- Other -- Other:	No.	
8527.91.0000	--- Combined with sound recording or reproducing apparatus	No.	
8527.92.0000	--- Not combined with sound recording or reproducing apparatus but combined with a clock	No.	
8527.99	--- Other: ----- Receivers:		
8527.99.3005	----- For use in civil aircraft	No.	
8527.99.3060	----- Other	No.	
8527.99.5030	----- Other	X	
8528	- Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: -- Cathode-ray tube monitors:		
8528.42.0000	--- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 8471	No.	
8528.49	--- Other:		
8528.49.0100	---- Color	No.	
8528.49.8000	---- Monochrome	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8528.52.0000	-- Other monitors: --- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 8471	No.	
8528.59	--- Other:		
8528.59.0200	---- Color	No.	
8528.59.6000	---- Monochrome	No.	
8528.62.0000	-- Projectors: --- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 8471	No.	
8528.69	--- Other:		
8528.69.0100	---- Color	No.	
8528.69.7000	---- Monochrome	No.	
8528.71.0000	-- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: --- Not designed to incorporate a video display or screen	No.	
8528.72	--- Other, color:		
8528.72.3000	---- Incorporating video recording or reproducing apparatus	No.	
8528.72.6005	---- Other reception apparatus for television: ----- Having a picture tube: ----- Combined with radio-broadcast receivers or sound recording apparatus	No.	
8528.72.6010	----- Other: ----- Not exceeding 52 cm (20 inches)	No.	
8528.72.6040	----- Exceeding 52 cm (20 inches)	No.	
8528.72.6057	----- Not having a picture tube	No.	
8528.73.0000	--- Other, monochrome	No.	
8529	- Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528:		
8529.10	-- Antennas and antenna reflectors of all kinds; parts suitable for use therewith: --- Television: ---- Antennas:		
8529.10.2020	----- Receiving only	No.	
8529.10.2050	----- Other	No.	
8529.10.2090	---- Other	X	
8529.10.4000	--- Radar, radio navigational aid and radio remote control	X	
8529.10.9000	--- Other	X	
8529.90	-- Other: --- Of television apparatus:		
8529.90.1000	---- Tuners	X	
8529.90.3000	---- Other: ----- Parts of television cameras	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	----- Other:		
8529.90.3540	----- Convergence assemblies, flybacks, focus coils and degaussing coils	X	
8529.90.3800	----- Other	X	
	--- Of radar, radio navigational aid or radio remote control apparatus:		
8529.90.4720	---- Of radar apparatus	X	
8529.90.4740	---- Of radio navigational aid apparatus (except radar)	X	
8529.90.4760	---- Other	X	
8529.90.6000	--- Other	X	
8530	- Electrical signaling, safety or traffic control equipment for railways, streetcar lines, subways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 8608); parts thereof:		
8530.10.0000	-- Equipment for railways, streetcar lines or subways	X	
8530.80.0000	-- Other equipment	X	
8530.90.0000	-- Parts	X	
8531	- Electric sound or visual signaling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 8512 or 8530; parts thereof:		
8531.10	-- Burglar or fire alarms and similar apparatus:		
	--- Smoke detectors:		
8531.10.0015	---- Battery operated	No.	
8531.10.0025	---- Other	No.	
	--- Other:		
8531.10.0035	---- Burglar alarms	No.	
8531.10.0045	---- Other	No.	
8531.20	-- Indicator panels incorporating liquid crystal devices (LCD's) or light emitting diodes (LED):		
8531.20.0020	--- Incorporating LCD's	X	
8531.20.0040	--- Other	X	
8531.80	-- Other apparatus:		
	--- Indicator panels:		
8531.80.0010	---- Incorporating electric discharge (fluorescent) devices	X	
8531.80.0025	---- Other	X	
8531.80.0030	--- Horns	X	
8531.80.0040	--- Other sound signaling apparatus	X	
8531.80.0050	--- Other	X	
8531.90.0002	-- Parts	X	
8532	- Electrical capacitors, fixed, variable or adjustable (preset); parts thereof:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8532.10.0000	-- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	No.	
	-- Other fixed capacitors:		
8532.21	--- Tantalum electrolytic:		
8532.21.0020	---- Metal case	No.	
	---- Other:		
8532.21.0040	----- Dipped	No.	
8532.21.0050	----- Designed for surface mounting (chips)	No.	
8532.21.0080	----- Other	No.	
8532.22	--- Aluminum electrolytic:		
8532.22.0020	---- Not exceeding 18 mm diameter	No.	
8532.22.0040	---- Exceeding 18 mm but not exceeding 35 mm in diameter	No.	
8532.22.0055	---- Exceeding 35 mm but not exceeding 51 mm in diameter	No.	
8532.22.0085	---- Exceeding 51 mm in diameter	No.	
8532.23	--- Ceramic dielectric, single layer:		
8532.23.0020	---- Chips	No.	
	---- Other:		
8532.23.0040	----- Axial leads	No.	
8532.23.0060	----- Radial leads	No.	
8532.24	--- Ceramic dielectric, multilayer:		
8532.24.0020	---- Chips	No.	
	---- Other:		
8532.24.0040	----- Axial leads	No.	
8532.24.0060	----- Radial leads	No.	
8532.25	--- Dielectric of paper or plastics:		
	---- Alternating current (AC) service:		
8532.25.0010	----- Less than 300 V	No.	
8532.25.0020	----- 300 V or greater but less than 600 V	No.	
8532.25.0030	----- 600 V or greater but less than 1,000 V	No.	
8532.25.0040	----- 1,000 V or greater	No.	
	---- Other:		
8532.25.0050	----- Leadless	No.	
8532.25.0060	----- Axial leads	No.	
8532.25.0070	----- Radial leads	No.	
8532.25.0080	----- Other	No.	
8532.29	--- Other:		
8532.29.0020	---- Mica dielectric	No.	
8532.29.0040	---- Other	No.	
8532.30	-- Variable or adjustable (preset) capacitors:		
8532.30.0010	--- Mica, ceramic and glass dielectric	No.	
8532.30.0090	--- Other	No.	
8532.90.0000	-- Parts	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8533	- Electrical resistors (including rheostats and potentiometers), other than heating resistors; parts thereof:		
8533.10	-- Fixed carbon resistors, composition or film types:		
	--- Designed for surface mounting (SMD) by contact:		
8533.10.0020	---- Having more than two terminals (resistor networks)	No.	
8533.10.0042	---- Having two terminals	No.	
8533.10.0057	--- Having more than two leads (resistor networks)	No.	
8533.10.0070	--- Having two leads	No.	
	-- Other fixed resistors:		
8533.21	--- For a power handling capacity not exceeding 20 W:		
	---- Designed for surface mounting (SMD) by contact:		
8533.21.0025	----- Having more than two terminals (resistor networks)	No.	
8533.21.0045	----- Having two terminals	No.	
8533.21.0075	----- Having more than two leads (resistor networks)	No.	
	---- Other:		
8533.21.0080	----- Wirewound	No.	
8533.21.0090	----- Other (including metal film, metal oxide and thick cement film)	No.	
8533.29.0000	--- Other	No.	
	-- Wirewound variable resistors, including rheostats and potentiometers:		
8533.31.0000	--- For a power handling capacity not exceeding 20 W	No.	
8533.39	--- Other:		
8533.39.0040	---- Dimmers	No.	
8533.39.0080	---- Other	No.	
8533.40	-- Other variable resistors, including rheostats and potentiometers:		
8533.40.0040	--- Rheostat or resistor type motor starters and controllers	No.	
8533.40.0080	--- Other	No.	
8533.90.0000	-- Parts	X	
8534	- Printed circuits:		
	-- Plastics impregnated, not flexible type:		
	--- Having a base wholly of plastics impregnated glass:		
8534.00.0020	---- With 3 or more layers of conducting materials	No.	
8534.00.0040	---- Other	No.	
8534.00.0050	--- Having a base wholly of impregnated paper	No.	
8534.00.0070	--- Other	No.	
	-- Other:		
8534.00.0080	--- Flexible type	No.	
8534.00.0085	--- Having a ceramic base	No.	
8534.00.0095	--- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8535	- Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 V:		
8535.10	-- Fuses:		
8535.10.0020	--- In circuits of 2,300 V or more	No.	
8535.10.0040	--- Other	No.	
	-- Automatic circuit breakers:		
8535.21.0000	--- For a voltage of less than 72.5 kV	No.	
8535.29	--- Other:		
8535.29.0020	---- In circuits of 345 kV or more	No.	
8535.29.0040	---- Other	No.	
8535.30	-- Isolating switches and make-and-break switches:		
8535.30.0040	--- Knife	No.	
8535.30.0080	--- Other	No.	
8535.40.0000	-- Lightning arresters, voltage limiters and surge suppressors	X	
8535.90	-- Other:		
8535.90.8020	--- Terminals, electrical splices and electrical couplings	No.	
8535.90.8040	--- Other connectors	No.	
8535.90.8090	--- Other	No.	
8536	- Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 V; connectors for optical fibers, optical fiber bundles or cables:		
8536.10	-- Fuses:		
8536.10.0020	--- Glass cartridge	No.	
8536.10.0040	--- Other	No.	
8536.20	-- Automatic circuit breakers:		
8536.20.0020	--- Molded case	No.	
8536.20.0040	--- Other	No.	
8536.30.0000	-- Other apparatus for protecting electrical circuits	X	
	-- Relays:		
8536.41	--- For a voltage not exceeding 60 V:		
8536.41.0005	---- Automotive signaling flashers	No.	
	---- Other:		
	----- With contacts rated at less than 10 A:		
8536.41.0020	----- Electromechanical	No.	
8536.41.0030	----- Other	No.	
	----- Other:		
8536.41.0045	----- Contactors	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	----- Other:		
8536.41.0050	----- Electromechanical	No.	
8536.41.0060	----- Other	No.	
8536.49	--- Other:		
	---- With contacts rated at less than 10 A:		
8536.49.0050	---- Electromechanical	No.	
8536.49.0055	---- Other	No.	
	---- Other:		
8536.49.0065	---- Contactors	No.	
	---- Other:		
8536.49.0075	----- Electromechanical	No.	
8536.49.0080	----- Other	No.	
8536.50	-- Other switches:		
8536.50.4000	--- Motor starters	No.	
	--- Other:		
8536.50.7000	---- Electronic AC switches consisting of optically coupled input and output circuits (insulated thyristor AC switches); electronic switches, including temperature protected switches, consisting of a transistor and a logic chip (chip-on-chip technology); electro- mechanical snap-action switches for a current not exceeding 11 amps	No.	
	---- Other:		
	----- Rotary:		
8536.50.9020	----- Rated at not over 5 A	No.	
8536.50.9025	----- Rated at over 5 A	No.	
	----- Push-button:		
8536.50.9030	----- Rated at not over 5 A	No.	
8536.50.9035	----- Rated at over 5 A	No.	
8536.50.9040	----- Snap-action, other than limit	No.	
8536.50.9045	----- Knife	No.	
8536.50.9050	----- Slide	No.	
8536.50.9055	----- Limit	No.	
8536.50.9065	----- Other	No.	
	-- Lamp-holders, plugs and sockets:		
8536.61.0000	--- Lamp-holders	No.	
8536.69	--- Other:		
8536.69.4010	---- Coaxial connectors	No.	
8536.69.4020	---- Cylindrical multicontact connectors	No.	
8536.69.4030	---- Rack and panel connectors	No.	
8536.69.4040	---- Printed circuit connectors	No.	
8536.69.5050	---- Other	X	
8536.70.0000	-- Connectors for optical fibers, optical fiber bundles or cables	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8536.90	-- Other apparatus:		
8536.90.4000	--- Terminals, electrical splices and electrical couplings, wafer probers	X	
	--- Other:		
8536.90.8010	---- Electrical distribution ducts	X	
8536.90.8030	---- Junction boxes	No.	
8536.90.8085	---- Other	X	
8537	- Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 8535 or 8536, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of chapter 90, and numerical control apparatus other than switching apparatus of heading 8517:		
8537.10	-- For a voltage not exceeding 1,000 V:		
8537.10.6000	--- Motor control centers	No.	
8537.10.9020	--- Switchgear assemblies and switchboards	No.	
8537.10.9030	--- Numerical controls for controlling machine tools	No.	
	--- Other:		
8537.10.9050	---- Panel boards and distribution boards	No.	
8537.10.9060	---- Programmable controllers	No.	
8537.10.9090	---- Other	No.	
8537.20	-- For a voltage exceeding 1,000 V:		
8537.20.0020	--- Switchgear assemblies and switchboards	No.	
8537.20.0040	--- Other	No.	
8538	- Parts suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537:		
8538.10.0000	-- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 8537, not equipped with their apparatus	X	
8538.90	-- Other:		
8538.90.7020	--- Of automatic circuit breakers	X	
	--- Other:		
8538.90.7040	---- Metal contacts	X	
8538.90.7060	---- Other parts of switchgear, switchboards, panel boards and distribution boards	X	
8538.90.7080	---- Other	X	
8539	- Electric filament or discharge lamps, including sealed beam lamp units and ultraviolet or infrared lamps; arc lamps; light-emitting diode (LED) lamps; parts thereof:		
8539.10	-- Sealed beam lamp units:		
8539.10.0020	--- Under 15.24 cm (6 inches)	No.	
8539.10.0040	--- 15.24 cm (6 inches) or over	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Other filament lamps, excluding ultraviolet or infrared lamps:		
8539.21	--- Tungsten halogen:		
8539.21.2000	---- Designed for a voltage not exceeding 100 V	No.	
	---- Other:		
8539.21.4040	----- Of a power less than 500 W	No.	
8539.21.4080	----- Of a power of 500 W or more	No.	
8539.22	--- Other, of a power not exceeding 200 W and for a voltage exceeding 100 V:		
8539.22.4000	---- Christmas-tree lamps	No.	
	---- Other:		
	----- Of a power not exceeding 150 W:		
8539.22.8010	----- 3-way	No.	
8539.22.8030	----- Decorative	No.	
8539.22.8050	----- Other, including standard household	No.	
8539.22.8070	----- Of a power exceeding 150 W	No.	
8539.29	--- Other:		
8539.29.2500	---- Designed for a voltage not exceeding 100 V	No.	
8539.29.4000	---- Designed for a voltage exceeding 100 V	No.	
	-- Discharge lamps, other than ultraviolet lamps:		
8539.31.0000	--- Fluorescent, hot cathode	No.	
8539.32	--- Mercury or sodium vapor lamps; metal halide lamps:		
8539.32.0020	---- Sodium vapor	No.	
8539.32.0040	---- Mercury vapor	No.	
8539.32.0090	---- Other	No.	
8539.39.0000	--- Other	No.	
	-- Ultraviolet or infrared lamps; arc lamps:		
8539.41.0000	--- Arc lamps	No.	
8539.49	--- Other:		
8539.49.0040	---- Ultraviolet lamps	No.	
8539.49.0080	---- Other	No.	
8539.50.0000	--- Light-emitting diode (LED) lamps	No.	
8539.90.0000	-- Parts	X	
8540	- Thermionic, cold cathode or photocathode tubes (for example, vacuum or vapor or gas filled tubes, mercury arc rectifying tubes, cathode-ray tubes, television camera tubes); parts thereof:		
	-- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:		
8540.11	--- Color:		
	---- Having a video display diagonal:		
8540.11.0035	----- Not exceeding 50 cm (20 inches)	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8540.11.0070	----- Exceeding 50 cm (20 inches) but not exceeding 67 cm (26 inches)	No.	
8540.11.0080	----- Exceeding 67 cm (26 inches)	No.	
8540.12.0000	--- Monochrome	No.	
8540.20	-- Television camera tubes; image converters and intensifiers; other photocathode tubes:		
8540.20.2000	--- Cathode-ray tubes	No.	
8540.20.4000	--- Other	No.	
8540.40	-- Data/graphic display tubes, monochrome; data/graphic display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm:		
8540.40.1010	--- Color	No.	
8540.40.1050	--- Other	No.	
8540.60	-- Other cathode-ray tubes:		
	--- Having a video display diagonal:		
8540.60.0055	---- Not exceeding 36 cm (14 inches)	No.	
8540.60.0080	---- Exceeding 36 cm (14 inches)	No.	
	-- Microwave tubes (for example, magnetrons, klystrons, traveling wave tubes, carcinotrons), excluding grid- controlled tubes:		
8540.71	--- Magnetrons:		
8540.71.2000	---- Modified for use as parts of microwave ovens	No.	
8540.71.4000	---- Other	No.	
8540.79	--- Other:		
8540.79.1000	---- Klystrons	No.	
8540.79.2000	---- Other	No.	
	-- Other tubes:		
8540.81.0000	--- Receiver or amplifier tubes	No.	
8540.89	--- Other:		
8540.89.0020	---- Gas and vapor electron tubes	No.	
8540.89.0040	---- Diodes, triodes and tetrodes	No.	
8540.89.0060	---- Light-sensing tubes	No.	
8540.89.0080	---- Other tubes	No.	
	-- Parts:		
8540.91	--- Of cathode-ray tubes:		
8540.91.2000	---- Deflection coils	X	
8540.91.4000	---- Other	X	
8540.99.0000	--- Other	X	
8541	- Diodes, transistors and similar semiconductor devices; photo-sensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes (LED); mounted piezoelectric crystals; parts thereof:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8541.10	-- Diodes, other than photosensitive or light-emitting diodes (LED):		
8541.10.0040	--- Unmounted chips, dice and wafers	No.	
	--- Other:		
8541.10.0050	---- Zener	No.	
8541.10.0060	---- Microwave	No.	
	---- Other:		
8541.10.0070	----- With a maximum current of 0.5 A or less	No.	
8541.10.0080	----- Other	No.	
	-- Transistors, other than photosensitive transistors:		
8541.21	--- With a dissipation rate of less than 1 W:		
8541.21.0040	---- Unmounted chips, dice and wafers	No.	
8541.21.0080	---- Other	No.	
8541.29	--- Other:		
8541.29.0040	---- Unmounted chips, dice and wafers	No.	
8541.29.0080	---- Other	No.	
8541.30	-- Thyristors, diacs and triacs, other than photosensitive devices:		
8541.30.0040	--- Unmounted chips, dice and wafers	No.	
8541.30.0080	--- Other	No.	
8541.40	-- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light- emitting diodes (LED):		
8541.40.2000	--- Light-emitting diodes (LED)	No.	
	--- Other diodes:		
8541.40.6010	---- Unmounted chips, dice and wafers	No.	
	---- Other:		
	----- Solar cells:		
8541.40.6020	----- Assembled into modules or made up into panels	No.	
8541.40.6030	----- Other	No.	
8541.40.6050	----- Other	No.	
	--- Transistors:		
8541.40.7040	---- Unmounted chips, dice and wafers	No.	
8541.40.7080	---- Other	No.	
	--- Other:		
8541.40.8000	---- Optical coupled isolators	No.	
8541.40.9500	---- Other	No.	
8541.50	-- Other semiconductor devices:		
8541.50.0040	--- Unmounted chips, dice and wafers	No.	
8541.50.0080	--- Other	No.	
8541.60	-- Mounted piezoelectric crystals:		
	--- Quartz designed for operating frequencies of:		
8541.60.0025	---- Not exceeding 20 MHZ	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8541.60.0060	---- Exceeding 20 MHZ	No.	
8541.60.0080	--- Other	No.	
8541.90.0000	-- Parts	X	
8542	- Electronic integrated circuits; parts thereof: -- Electronic integrated circuits:		
8542.31.0000	--- Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	No.	
8542.32	--- Memories: ---- Dynamic read-write random access:		
8542.32.0015	----- Not over 1 gigabit	No.	
8542.32.0023	----- Over 1 gigabit	No.	
8542.32.0040	---- Static read-write random access (SRAM)	No.	
8542.32.0050	---- Electrically erasable programmable read-only memory (EEPROM)	No.	
8542.32.0060	---- Erasable (except electrically) programmable read-only memory (EPROM)	No.	
8542.32.0070	---- Other	No.	
8542.33.0000	--- Amplifiers	No.	
8542.39.0000	--- Other	No.	
8542.90.0000	--- Parts	X	
8543	- Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this chapter; parts thereof:		
8543.10.0000	-- Particle accelerators	No.	
8543.20.0000	-- Signal generators	No.	
8543.30.0000	-- Machines and apparatus for electroplating, electrolysis or electrophoresis	X	
8543.70	-- Other machines and apparatus:		
8543.70.2000	--- Physical vapor deposition apparatus	No.	
8543.70.4000	--- Electric synchros and transducers; flight data recorders; defrosters and demisters with electric resistors for aircraft	X	
8543.70.6000	--- Articles designed for connection to telegraphic or telephonic apparatus or instruments or to telegraphic or telephonic networks	X	
8543.70.7100	--- Electric luminescent lamps --- Other:	No.	
8543.70.8000	---- Microwave amplifiers ---- Other:	No.	
8543.70.8500	----- For electrical nerve stimulation ----- Other:	No.	
8543.70.9610	----- Amplifiers	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8543.70.9620	----- Special effects pedals for use with musical instruments	No.	
8543.70.9655	----- Other	X	
8543.90	-- Parts:		
8543.90.1100	--- Of physical vapor disposition apparatus of subheading 8543.70	X	
8543.90.8040	--- Of particle accelerators	X	
8543.90.9000	--- Other	X	
8544	- Insulated (including enameled or anodized) wire, cable (including coaxial cable) and other insulated electrical conductors, whether or not fitted with connectors; optical fiber cables, made up of individually sheathed fibers, whether or not assembled with electric conductors or fitted with connectors:		
	-- Winding wire:		
8544.11	--- Of copper:		
8544.11.0020	---- 33 AWG (0.18 mm in diameter) and finer	kg	
8544.11.0030	---- 22 AWG (0.64 mm in diameter) and finer but larger than 33 AWG (0.18 mm in diameter)	kg	
8544.11.0050	---- Other	kg	
8544.19.0000	--- Other	kg	
8544.20.0000	-- Coaxial cable and other coaxial electric conductors	kg	
8544.30.0000	-- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	X	
	-- Other electric conductors, for a voltage not exceeding 1,000 V:		
8544.42.0000	--- Fitted with connectors	X	
8544.49	--- Other:		
8544.49.1500	---- For voltage not exceeding 80 V	kg	
	---- Other:		
	----- Of copper:		
8544.49.3040	----- For a voltage exceeding 600 V	kg	
8544.49.3080	----- Other	kg	
8544.49.9000	----- Other	kg	
8544.60	-- Other electric conductors, for a voltage exceeding 1,000 V:		
8544.60.2000	--- Fitted with connectors	X	
	--- Other:		
8544.60.4000	---- Of copper	kg	
8544.60.6000	---- Other	kg	
8544.70.0000	-- Optical fiber cables	fbr m	
8545	- Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	- - Electrodes:		
8545.11.0000	- - - Of a kind used for furnaces	kg	
8545.19.0000	- - - Other	kg	
8545.20.0000	- - Brushes	kg	
8545.90.0000	- - Other	kg	
8546	- Electrical insulators of any material:		
8546.10.0000	- - Of glass	No.	
8546.20	- - Of ceramics:		
	- - - Used in high-voltage, low-frequency electrical systems:		
8546.20.0030	- - - - Commonly known as suspension, pin-type or line post insulators	No.	
8546.20.0060	- - - - Other	No.	
8546.20.0090	- - - Other	No.	
8546.90.0000	- - Other	No.	
8547	- Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during molding solely for purposes of assembly, other than insulators of heading 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material:		
8547.10.0000	- - Insulating fittings of ceramics	No.	
8547.20.0000	- - Insulating fittings of plastics	No.	
8547.90	- - Other:		
8547.90.0010	- - - Other insulating fittings (except of ceramics or plastics)	No.	
	- - - Electrical conduit tubing and joints therefor, of base metal lined with insulating material:		
8547.90.0020	- - - - Conduit tubing (rigid or flexible)	kg	
	- - - - Joints:		
8547.90.0030	- - - - - Threaded	kg	
8547.90.0040	- - - - - Other	kg	
8548	- Waste and scrap of primary cells, primary batteries and electric storage batteries; spent primary cells, spent primary batteries and spent electric storage batteries; electrical parts of machinery or apparatus, not specified or included elsewhere in this chapter:		
8548.10	- - Waste and scrap of primary cells, primary batteries and electric storage batteries; spent primary cells, spent primary batteries and spent electric storage batteries:		
	- - - Spent primary cells, spent primary batteries and spent electric storage batteries:		
	- - - - For recovery of lead:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8548.10.0540	----- Lead-acid storage batteries, of a kind used for starting engines	No.	kg
8548.10.0580	----- Other	No.	kg
8548.10.1500	---- Other	kg	
	--- Other:		
8548.10.2500	---- For recovery of lead	No.	kg
8548.10.3500	---- Other	kg	
8548.90.0100	-- Other	X	
86	Railway or Tramway Locomotives, Rolling Stock and Parts Thereof; Railway or Tramway Track Fixtures and Fittings and Parts Thereof; Mechanical (Including Electro-Mechanical) Traffic Signaling Equipment of All Kinds		
8601	- Rail locomotives powered from an external source of electricity or by electric accumulators (batteries):		
8601.10.0000	-- Powered from an external source of electricity	No.	
8601.20.0000	-- Powered by electric accumulators (batteries)	No.	
8602	- Other rail locomotives; locomotive tenders:		
8602.10.0000	-- Diesel-electric locomotives	No.	
8602.90.0000	-- Other	No.	
8603	- Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 8604:		
8603.10.0000	-- Powered from an external source of electricity	No.	
8603.90.0000	-- Other	No.	
8604.00.0000	- Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles)	X	
8605.00.0000	- Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 8604)	No.	
8606	- Railway or tramway freight cars, not self-propelled:		
8606.10.0000	-- Tank cars and the like	No.	
8606.30.0000	-- Self-discharging cars, other than those of subheading 8606.10	No.	
	-- Other:		
8606.91.0000	--- Covered and closed	No.	
8606.92.0000	--- Open, with non-removable sides of a height exceeding 60 cm	No.	
8606.99.0100	--- Other	No.	
8607	- Parts of railway or tramway locomotives or rolling stock:		
	-- Truck assemblies, axles and wheels, and parts thereof:		
8607.11.0000	--- Truck assemblies for self-propelled vehicles	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8607.12.0000	--- Other truck assemblies	X	
8607.19	--- Other, including parts:		
	---- Axles and parts thereof:		
8607.19.0300	----- Axles	kg	
8607.19.0600	----- Parts of axles	kg	
	---- Wheels and parts thereof, and any of such wheels or parts exported with axles fitted in them:		
8607.19.1200	----- Wheels, whether or not fitted with axles	kg	
8607.19.1500	----- Parts of wheels	kg	
8607.19.3000	---- Parts of truck assemblies of vehicles of heading 8605 or 8606	X	
8607.19.9000	---- Other	X	
	-- Brakes and parts thereof:		
8607.21	--- Air brakes and parts thereof:		
8607.21.1000	---- For vehicles of heading 8605 or 8606	X	
8607.21.5000	---- Other (including locomotives)	X	
8607.29	--- Other:		
8607.29.1000	---- For vehicles of heading 8605 or 8606	X	
8607.29.5000	---- Other (including locomotives)	X	
8607.30	-- Hooks and other coupling devices, buffers and parts thereof:		
8607.30.1000	--- For vehicles of heading 8605 or 8606	X	
8607.30.5000	--- Other (including locomotives)	X	
	-- Other:		
8607.91.0000	--- Of locomotives	X	
8607.99	--- Other:		
8607.99.1000	---- For vehicles of heading 8605 or 8606, except brake regulators	X	
8607.99.5000	---- Other	X	
8608.00.0000	- Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signaling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing	X	
8609.00.0000	- Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport	X	
87	Vehicles Other than Railway or Tramway Rolling Stock, and Parts and Accessories Thereof		
8701	- Tractors (other than tractors of heading 8709):		
8701.10.0100	-- Single axle tractors	No.	
8701.20	-- Road tractors for semi-trailers:		
	--- New:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8701.20.0015	---- G.V.W. not exceeding 36,287 kg (80,000 pounds)	No.	
8701.20.0045	---- G.V.W. exceeding 36,287 kg (80,000 pounds)	No.	
8701.20.0080	--- Used	No.	
8701.30	-- Track-laying tractors:		
	--- New:		
8701.30.0015	---- With a net engine power of less than 93.3 kW (125 hp)	No.	
8701.30.0030	---- With a net engine power of 93.3 kW (125 hp) or more but less than 119.4 kW (160 hp)	No.	
8701.30.0045	---- With a net engine power of 119.4 kW (160 hp) or more but less than 194 kW (260 hp)	No.	
8701.30.0060	---- With a net engine power of 194 kW (260 hp) or more but less than 257.4 kW (345 hp)	No.	
8701.30.0075	---- With a net engine power of 257.4 kW (345 hp) or more	No.	
8701.30.0090	--- Used	No.	
	-- Other, of an engine power:		
8701.91	--- Not exceeding 18kW:		
	---- Suitable for agricultural use:		
8701.91.1010	----- New	No.	
8701.91.1090	----- Used	No.	
8701.91.5000	---- Other	No.	
8701.92	--- Exceeding 18kW but not exceeding 37kW:		
	---- Suitable for agricultural use:		
8701.92.1010	----- New	No.	
8701.92.1090	----- Used	No.	
8701.92.5000	---- Other	No.	
8701.93	--- Exceeding 37kW but not exceeding 75kW:		
	---- Suitable for agricultural use:		
8701.93.1010	----- New	No.	
8701.93.1090	----- Used	No.	
8701.93.5000	---- Other	No.	
8701.94	--- Exceeding 75kW but not exceeding 130kW:		
	---- Suitable for agricultural use:		
8701.94.1010	----- New	No.	
8701.94.1090	----- Used	No.	
8701.94.5000	---- Other	No.	
8701.95	--- Exceeding 130kW:		
	---- Suitable for agricultural use:		
8701.95.1010	----- New	No.	
8701.95.1090	----- Used	No.	
8701.95.5000	---- Other	No.	
8702	- Motor vehicles for the transport of ten or more persons, including the driver:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8702.10.0002	-- With only compression-ignition internal combustion piston engine (diesel or semi-diesel)	No.	
8702.20.0000	-- With both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion	No.	
8702.30.0000	-- With both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion	No.	
8702.40.0000	-- With only electric motor for propulsion	No.	
8702.90.0002	-- Other	No.	
8703	- Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 8702), including station wagons and racing cars:		
8703.10	-- Vehicles specially designed for traveling on snow; golf carts and similar vehicles:		
8703.10.1000	--- Vehicles specially designed for traveling on snow	No.	
	--- Other:		
8703.10.5030	---- Golf carts	No.	
8703.10.5060	---- Other	No.	
	-- Other vehicles, with only spark-ignition internal combustion reciprocating piston engine:		
8703.21.0100	--- Of a cylinder capacity not exceeding 1,000 cc	No.	
8703.22.0100	--- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	No.	
8703.23	--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:		
8703.23.0110	---- Motor homes	No.	
	---- Other:		
	----- New:		
8703.23.0145	----- Having engines with not more than 4 cylinders	No.	
8703.23.0160	----- Having engines with more than 4 but not more than 6 cylinders	No.	
8703.23.0170	----- Having engines with more than 6 cylinders	No.	
8703.23.0190	----- Used	No.	
8703.24	--- Of a cylinder capacity exceeding 3,000 cc:		
8703.24.0110	---- Ambulances, hearses and prison vans	No.	
8703.24.0130	---- Motor homes	No.	
	---- Other:		
	----- New:		
8703.24.0140	----- Having engines with not more than 4 cylinders	No.	
8703.24.0150	----- Having engines with more than 4 but not more than 6 cylinders	No.	
8703.24.0160	----- Having engines with more than 6 cylinders	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8703.24.0190	----- Used -- Other vehicles, with only compression-ignition internal combustion piston engine (diesel or semi-diesel):	No.	
8703.31.0100	--- Of a cylinder capacity not exceeding 1,500 cc	No.	
8703.32	--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:		
8703.32.0110	---- New	No.	
8703.32.0150	---- Used	No.	
8703.33	--- Of a cylinder capacity exceeding 2,500 cc:		
8703.33.0110	---- Ambulances, hearses and prison vans	No.	
8703.33.0130	---- Motor homes ---- Other:	No.	
8703.33.0145	----- New	No.	
8703.33.0185	----- Used	No.	
8703.40	-- Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power:		
8703.40.0005	--- Of a cylinder capacity not exceeding 1,000 cc	No.	
8703.40.0010	--- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc --- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:	No.	
8703.40.0015	---- Motor homes ---- Other: ----- New:	No.	
8703.40.0020	----- Having engines with not more than 4 cylinders	No.	
8703.40.0030	----- Having engines with more than 4 but not more than 6 cylinders	No.	
8703.40.0040	----- Having engines with more than 6 cylinders	No.	
8703.40.0045	----- Used --- Of a cylinder capacity exceeding 3,000 cc:	No.	
8703.40.0050	---- Ambulances, hearses and prison vans	No.	
8703.40.0055	---- Motor homes ---- Other: ----- New:	No.	
8703.40.0060	----- Having engines with not more than 4 cylinders	No.	
8703.40.0070	----- Having engines with more than 4 but not more than 6 cylinders	No.	
8703.40.0080	----- Having engines with more than 6 cylinders	No.	
8703.40.0090	----- Used	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8703.50	-- Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power:		
8703.50.0010	--- Of a cylinder capacity not exceeding 1,500 cc	No.	
	--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:		
8703.50.0030	---- New	No.	
8703.50.0050	---- Used	No.	
	--- Of a cylinder capacity exceeding 2,500 cc:		
8703.50.0060	---- Ambulances, hearses and prison vans	No.	
8703.50.0065	---- Motor homes	No.	
	---- Other:		
8703.50.0070	----- New	No.	
8703.50.0090	----- Used	No.	
8703.60	-- Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power:		
8703.60.0005	--- Of a cylinder capacity not exceeding 1,000 cc	No.	
8703.60.0010	--- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	No.	
	--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:		
8703.60.0015	---- Motor homes	No.	
	---- Other:		
	----- New:		
8703.60.0020	----- Having engines with not more than 4 cylinders	No.	
8703.60.0030	----- Having engines with more than 4 but not more than 6 cylinders	No.	
8703.60.0040	----- Having engines with more than 6 cylinders	No.	
8703.60.0045	----- Used	No.	
	--- Of a cylinder capacity exceeding 3,000 cc:		
8703.60.0050	---- Ambulances, hearses and prison vans	No.	
8703.60.0055	---- Motor homes	No.	
	---- Other:		
	----- New:		
8703.60.0060	----- Having engines with not more than 4 cylinders	No.	
8703.60.0070	----- Having engines with more than 4 but not more than 6 cylinders	No.	
8703.60.0080	----- Having engines with more than 6 cylinders	No.	
8703.60.0090	----- Used	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8703.70	-- Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power:		
8703.70.0010	--- Of a cylinder capacity not exceeding 1,500 cc	No.	
	--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:		
8703.70.0030	---- New	No.	
8703.70.0050	---- Used	No.	
	--- Of a cylinder capacity exceeding 2,500 cc:		
8703.70.0060	---- Ambulances, hearses and prison vans	No.	
8703.70.0065	---- Motor homes	No.	
	---- Other:		
8703.70.0070	----- New	No.	
8703.70.0090	----- Used	No.	
8703.80.0000	-- Other vehicles, with only electric motor for propulsion	No.	
8703.90.0100	-- Other	No.	
8704	- Motor vehicles for the transport of goods:		
8704.10	-- Dumpers designed for off-highway use:		
8704.10.1000	--- Cab chassis	No.	
	--- Other:		
	---- Rear dump:		
8704.10.5020	----- With a capacity of 40.8 metric tons (90,000 lbs.) or less	No.	
8704.10.5030	----- With a capacity exceeding 40.8 metric tons (90,000 lbs.) but not exceeding 63.5 metric tons (140,000 lbs.)	No.	
8704.10.5040	----- With a capacity exceeding 63.5 metric tons (140,000 lbs.) but not exceeding 90.7 metric tons (200,000 lbs.)	No.	
8704.10.5050	----- With a capacity exceeding 90.7 metric tons (200,000 lbs.)	No.	
8704.10.5060	---- Other (including side and bottom dump)	No.	
	-- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):		
8704.21.0000	--- G.V.W. not exceeding 5 metric tons	No.	
8704.22	--- G.V.W. exceeding 5 metric tons but not exceeding 20 metric tons:		
8704.22.5010	---- G.V.W. exceeding 5 metric tons (11,023 lbs.) but not exceeding 9 metric tons (19,841 lbs.)	No.	
8704.22.5030	---- G.V.W. exceeding 9 metric tons (19,841 lbs.) but not exceeding 12 metric tons (26,455 lbs.)	No.	
8704.22.5050	---- G.V.W. exceeding 12 metric tons (26,455 lbs.) but not exceeding 15 metric tons (33,069 lbs.)	No.	
8704.22.5090	---- G.V.W. exceeding 15 metric tons (33,069 lbs.) but not exceeding 20 metric tons (44,092 lbs.)	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8704.23.0000	--- G.V.W. exceeding 20 metric tons -- Other, with spark-ignition internal combustion piston engine:	No.	
8704.31	--- G.V.W. not exceeding 5 metric tons:		
8704.31.0020	---- G.V.W. not exceeding 2.5 metric tons (5,512 lbs.)	No.	
8704.31.0040	---- G.V.W. exceeding 2.5 metric tons (5,512 lbs.) but not exceeding 5 metric tons (11,023 lbs.)	No.	
8704.32	--- G.V.W. exceeding 5 metric tons:		
8704.32.0010	---- G.V.W. exceeding 5 metric tons (11,023 lbs.) but not exceeding 9 metric tons (19,841 lbs.)	No.	
8704.32.0020	---- G.V.W. exceeding 9 metric tons (19,841 lbs.) but not exceeding 12 metric tons (26,452 lbs.)	No.	
8704.32.0030	---- G.V.W. exceeding 12 metric tons (26,452 lbs.) but not exceeding 15 metric tons (33,069 lbs.)	No.	
8704.32.0040	---- G.V.W. exceeding 15 metric tons (33,069 lbs.) but not exceeding 20 metric tons (44,092 lbs.)	No.	
8704.32.0050	---- G.V.W. exceeding 20 metric tons (44,092 lbs.)	No.	
8704.90.0000	-- Other	No.	
8705	- Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, wreckers, mobile cranes, fire fighting vehicles, concrete mixers, road sweepers, spraying vehicles, mobile workshops, mobile radiological units):		
8705.10	-- Mobile cranes:		
8705.10.0010	--- Cable-operated	No.	
8705.10.0050	--- Other (including hydraulic-operated)	No.	
8705.20.0000	-- Mobile drilling derricks	No.	
8705.30.0000	-- Fire fighting vehicles	No.	
8705.40.0000	-- Concrete mixers	No.	
8705.90.0000	-- Other	No.	
8706	- Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705: -- For the vehicles of subheading 8701.20 or heading 8702 or 8704:		
8706.00.1020	--- For the vehicles of subheading 8701.20	No.	
8706.00.1040	--- For the vehicles of heading 8702	No.	
8706.00.1060	--- For the vehicles of heading 8704 -- For the vehicles of heading 8703 or 8705: ---- For the vehicles of heading 8703:	No.	
8706.00.1520	---- For passenger automobiles	No.	
8706.00.1540	---- For other vehicles of heading 8703	No.	
8706.00.2500	--- For the vehicles of heading 8705	No.	
8706.00.9000	-- For other vehicles	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8707	- Bodies (including cabs), for the motor vehicles of headings 8701 to 8705:		
8707.10	-- For the vehicles of heading 8703:		
8707.10.0020	--- For passenger automobiles	No.	
8707.10.0040	--- For other vehicles	No.	
8707.90	-- Other:		
8707.90.5020	--- For vehicles of subheading 8701.20	No.	
8707.90.5040	--- For vehicles of heading 8702	No.	
8707.90.5060	--- For vehicles of heading 8704	No.	
8707.90.5080	--- For vehicles of heading 8705	No.	
8707.90.9500	--- For other vehicles	No.	
8708	- Parts and accessories of the motor vehicles of headings 8701 to 8705:		
8708.10	-- Bumpers and parts thereof:		
8708.10.0010	--- Stampings	X	
8708.10.0050	--- Other	X	
	-- Other parts and accessories of bodies (including cabs):		
8708.21.0000	--- Safety seat belts	kg	
8708.29	--- Other:		
8708.29.0010	---- Stampings	X	
8708.29.5025	---- Truck caps	No.	
8708.29.5170	---- Other	X	
8708.30	-- Brakes and servo-brakes; parts thereof:		
8708.30.0010	--- Mounted brake linings	X	
8708.30.0050	--- Other	X	
8708.40	-- Gear boxes and parts thereof:		
	--- Gear boxes:		
	---- For the vehicle of subheading 8701.20 or heading 8702, 8703 or 8704:		
8708.40.1110	----- For the vehicles of heading 8703 (automobiles and other vehicles for the transport of persons, including snowmobiles and golf carts)	No.	
8708.40.1150	----- Other	No.	
8708.40.3500	---- For other vehicles	X	
8708.40.8000	--- Parts	X	
8708.50	-- Drive-axles with differential, whether or not provided with other transmission components and non-driving axles; parts thereof:		
	--- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles:		
	---- For tractors (except road tractors):		
8708.50.2110	----- Drive-axles with differential, whether or not provided with other transmission components	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8708.50.2150	----- Non-driving axles	X	
	---- For other vehicles:		
8708.50.4110	----- Drive-axles with differential, whether or not provided with other transmission components	X	
8708.50.4150	----- Non-driving axles	X	
8708.50.7200	--- Parts	X	
8708.70	-- Road wheels and parts and accessories thereof:		
8708.70.0010	--- For tractors (except road tractors for semi-trailers)	X	
8708.70.0050	--- For other vehicles	X	
8708.80	-- Suspension systems and parts thereof (including shock absorbers):		
	--- Suspension systems (including shock absorbers):		
8708.80.0010	---- For tractors suitable for agricultural use	X	
8708.80.0050	---- For other vehicles	X	
8708.80.7000	--- Parts	X	
	-- Other parts and accessories:		
8708.91	--- Radiators and parts thereof:		
	---- Radiators:		
8708.91.1000	----- For tractors suitable for agricultural use	X	
8708.91.5000	----- For other vehicles	No.	
8708.91.8000	---- Parts	X	
8708.92	--- Mufflers and exhaust pipes; parts thereof:		
	---- Mufflers and exhaust pipes:		
8708.92.1000	----- For tractors suitable for agricultural use	X	
8708.92.5000	----- For other vehicles	X	
8708.92.8000	---- Parts	X	
8708.93	--- Clutches and parts thereof:		
8708.93.1000	---- For tractors suitable for agricultural use	X	
8708.93.5000	---- For other vehicles	X	
8708.94	--- Steering wheels, steering columns and steering boxes; parts thereof:		
	---- Steering wheels, steering columns and steering boxes:		
8708.94.1000	----- For tractors suitable for agricultural use	X	
8708.94.5000	----- For other vehicles	X	
8708.94.8000	---- Parts	X	
8708.95.0000	--- Safety airbags with inflater system; parts thereof	X	
8708.99	--- Other:		
8708.99.0011	---- For tractors (except road tractors for semi-trailers)	X	
	---- For other vehicles:		
8708.99.5800	----- Double flanged wheel hub units incorporating ball bearings	No.	
	----- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8708.99.8115	----- Double flanged wheel hub units not incorporating ball bearings	No.	
8708.99.8130	----- Slide-in campers	No.	
8708.99.8175	----- Other	X	
8709	- Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles:		
	-- Vehicles:		
8709.11	--- Electrical:		
8709.11.0030	---- Operator-riding	No.	
8709.11.0060	---- Other	No.	
8709.19	--- Other:		
8709.19.0030	---- Operator-riding	No.	
8709.19.0060	---- Other	No.	
8709.90.0000	-- Parts	kg	
8710	- Tanks and other armored fighting vehicles, motorized, whether or not fitted with weapons, and parts of such vehicles:		
	-- Vehicles:		
8710.00.0030	--- Tracked (including half-tracked)	No.	
8710.00.0060	--- Other	No.	
8710.00.0090	-- Parts	X	
8711	- Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars:		
8711.10.0000	-- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	No.	
8711.20.0000	-- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	No.	
8711.30.0000	-- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	No.	
8711.40.0000	-- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	No.	
8711.50.0000	-- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	No.	
8711.60.0000	-- With electric motor for propulsion	No.	
8711.90.0100	-- Other	No.	
8712	- Bicycles and other cycles (including delivery tricycles), not motorized:		
8712.00.1070	-- Bicycles having both wheels not exceeding 63.5 cm (25 inches) in diameter	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8712.00.2600	-- Bicycles having both wheels exceeding 63.5 cm (25 inches) in diameter	No.	
8712.00.6000	-- Other	No.	
8713	- Carriages for disabled persons, whether or not motorized or otherwise mechanically propelled:		
8713.10.0000	-- Not mechanically propelled	No.	
8713.90.0000	-- Other	No.	
8714	- Parts and accessories of vehicles of headings 8711 to 8713:		
8714.10	-- Of motorcycles (including mopeds):		
8714.10.0010	--- Saddles and seats	kg	
8714.10.0090	--- Other	kg	
8714.20.0000	-- Of carriages for disabled persons	kg	
	-- Other:		
8714.91.0000	--- Frames and forks, and parts thereof	kg	
8714.92.0000	--- Wheel rims and spokes	kg	
8714.93.0000	--- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	kg	
8714.94.0000	--- Brakes, including coaster braking hubs and hub brakes, and parts thereof	kg	
8714.95.0000	--- Saddles	No.	
8714.96.0000	--- Pedals and crank-gear, and parts thereof	kg	
8714.99.0000	--- Other	kg	
8715	- Baby carriages (including strollers) and parts thereof:		
8715.00.0020	-- Baby carriages (including strollers)	No.	
8715.00.0040	-- Parts	kg	
8716	- Trailers and semi-trailers; other vehicles, not mechanically propelled; and parts thereof:		
8716.10	-- Trailers and semi-trailers for housing or camping:		
8716.10.0030	--- Less than 10.6 m (35 feet) in length	No.	
8716.10.0075	--- 10.6 m (35 feet) or more in length	No.	
8716.20.0000	-- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	No.	
	-- Other trailers and semi-trailers for the transport of goods:		
8716.31.0000	--- Tanker trailers and tanker semi-trailers	No.	
8716.39	--- Other:		
8716.39.0010	---- Agricultural	No.	
8716.39.0020	---- For use with the vehicles of heading 8709	No.	
	---- Other:		
8716.39.0030	----- For use with the vehicles of heading 8703	No.	
	----- Other:		
8716.39.0040	----- Van type	No.	
8716.39.0050	----- Platform type	No.	
8716.39.0090	----- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8716.40.0000	-- Other trailers and semi-trailers	No.	
8716.80	-- Other vehicles:		
8716.80.5010	--- Industrial hand trucks	No.	
8716.80.5070	--- Other	No.	
8716.90.0000	-- Parts	kg	
88	Aircraft, Spacecraft, and Parts Thereof		
8801	- Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft:		
8801.00.0010	-- Hang gliders	No.	
8801.00.0020	-- Gliders	No.	
8801.00.0050	-- Other	X	
8802	- Other aircraft (for example, helicopters, airplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles:		
	-- Helicopters:		
8802.11	--- Of an unladen weight not exceeding 2,000 kg:		
	---- New:		
8802.11.0015	----- Military	No.	
	----- Other:		
8802.11.0030	----- Of an unladen weight not exceeding 998 kg (2,200 lbs.)	No.	
8802.11.0045	----- Of an unladen weight exceeding 998 kg (2,200 lbs.) but not exceeding 2,000 kg (4,409 lbs.)	No.	
	---- Used or rebuilt:		
8802.11.0060	----- Military	No.	
8802.11.0090	----- Other	No.	
8802.12	--- Of an unladen weight exceeding 2,000 kg:		
	---- New:		
8802.12.0020	----- Military	No.	
8802.12.0040	----- Other	No.	
	---- Used or rebuilt:		
8802.12.0060	----- Military	No.	
8802.12.0080	----- Other	No.	
8802.20	-- Airplanes and other aircraft, of an unladen weight not exceeding 2,000 kg:		
8802.20.0015	--- Of an unladen weight not exceeding 450 kg (992 lbs.)	No.	
	--- Other:		
	---- New:		
	----- Military aircraft:		
8802.20.0020	----- Airplanes	No.	
8802.20.0030	----- Other aircraft	No.	
	----- Other:		
8802.20.0040	----- Single engine airplanes	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8802.20.0050	----- Multiple engine airplanes	No.	
8802.20.0060	----- Other aircraft	No.	
	---- Used or rebuilt:		
8802.20.0070	----- Military aircraft	No.	
8802.20.0080	----- Other aircraft	No.	
8802.30	-- Airplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg:		
	--- New:		
	---- Military aircraft:		
8802.30.0010	----- Fighters	No.	
8802.30.0020	----- Other	No.	
	---- Other:		
	----- Multiple engine airplanes:		
8802.30.0030	----- Of an unladen weight exceeding 2,000 kg (4,409 lbs.) but not exceeding 4,536 kg (10,000 lbs.)	No.	
	----- Of an unladen weight exceeding 4,536 kg (10,000 lbs.) but not exceeding 15,000 kg (33,069 lbs.):		
8802.30.0040	----- Turbofan powered	No.	
8802.30.0050	----- Other	No.	
8802.30.0060	----- Other	No.	
	--- Used or rebuilt:		
8802.30.0070	---- Military aircraft	No.	
8802.30.0080	---- Other aircraft	No.	
8802.40	-- Airplanes and other aircraft, of an unladen weight exceeding 15,000 kg:		
	--- New:		
	---- Military aircraft:		
8802.40.0015	----- Fighters	No.	
8802.40.0020	----- Cargo transports	No.	
8802.40.0030	----- Other	No.	
	---- Other:		
8802.40.0040	----- Passenger transports	No.	
8802.40.0060	----- Cargo transports	No.	
8802.40.0070	----- Other (including passenger/cargo combinations)	No.	
	--- Used or rebuilt:		
8802.40.0080	---- Military aircraft	No.	
8802.40.0090	---- Other aircraft	No.	
8802.60	-- Spacecraft (including satellites) and suborbital and space- craft launch vehicles:		
8802.60.3000	--- Communications satellites	No.	
	--- Other:		
8802.60.9020	---- Military	No.	
8802.60.9040	---- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8803	- Parts of articles of heading 8801 or 8802:		
8803.10	-- Propellers and rotors and parts thereof:		
8803.10.0010	--- For use in civil aircraft	kg	
8803.10.0060	--- Other	kg	
8803.20	-- Undercarriages and parts thereof:		
8803.20.0010	--- For use in civil aircraft	kg	
8803.20.0060	--- Other	kg	
8803.30	-- Other parts of airplanes or helicopters:		
8803.30.0010	--- For use in civil aircraft	kg	
8803.30.0060	--- Other	kg	
8803.90	-- Other:		
8803.90.3000	--- Parts of communications satellites	kg	
	--- Other:		
8803.90.9010	---- For use in civil aircraft	kg	
8803.90.9060	---- Other	kg	
8804.00.0000	- Parachutes (including dirigible parachutes and paragliders) and rotachutes; parts thereof and accessories thereto	kg	
8805	- Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing:		
8805.10.0000	-- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	kg	
	-- Ground flying trainers and parts thereof:		
8805.21.0000	--- Air combat simulators and parts thereof	kg	
8805.29.0000	--- Other	kg	
89	Ships, Boats and Floating Structures		
8901	- Cruise ships, excursion boats, ferry boats, cargo ships, barges and similar vessels for the transport of persons or goods:		
8901.10.0000	-- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry boats of all kinds	No.	
8901.20.0000	-- Tankers	No.	
8901.30.0000	-- Refrigerated vessels, other than those of subheading 8901.20	No.	
8901.90.0000	-- Other vessels for the transport of goods and other vessels for the transport of both persons and goods	No.	
8902.00.0000	- Fishing vessels; factory ships and other vessels for processing or preserving fishery products	No.	
8903	- Yachts and other vessels for pleasure or sports; row boats and canoes:		
8903.10.0000	-- Inflatable	No.	
	-- Other:		
8903.91	--- Sailboats, with or without auxiliary motor:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- With auxiliary motor:		
8903.91.0025	----- Not exceeding 9.2 m (30 feet) in length	No.	
8903.91.0035	----- Exceeding 9.2 m (30 feet) in length	No.	
	---- Other:		
8903.91.0045	----- Not exceeding 4 m (13 feet) in length	No.	
8903.91.0060	----- Exceeding 4 m (13 feet) but not exceeding 6.5 m (21 feet) in length	No.	
8903.91.0075	----- Exceeding 6.5 m (21 feet) but not exceeding 9.2 m (30 feet) in length	No.	
8903.91.0085	----- Exceeding 9.2 m (30 feet) in length	No.	
8903.92	--- Motorboats, other than outboard motorboats:		
	---- Inboard/outdrive:		
8903.92.0015	----- Not exceeding 6.5 m (21 feet) in length	No.	
8903.92.0025	----- Exceeding 6.5 m (21 feet) in length	No.	
	---- Other:		
8903.92.0050	----- Not exceeding 8 m (26 feet) in length	No.	
8903.92.0075	----- Exceeding 8 m (26 feet) in length	No.	
8903.99	--- Other:		
8903.99.1000	---- Row boats and canoes which are not of a type designed to be principally used with motors or sails	No.	
8903.99.2000	---- Outboard motorboats (except inflatable)	No.	
8903.99.9000	---- Other (vessels for pleasure or sports)	No.	
8904.00.0000	- Tugs and pusher craft	No.	
8905	- Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms:		
8905.10.0000	-- Dredgers	No.	
8905.20.0000	-- Floating or submersible drilling or production platforms	t	
8905.90	-- Other:		
8905.90.1000	--- Floating docks	t	
8905.90.5000	--- Other	No.	
8906	- Other vessels, including warships and lifeboats other than row boats:		
8906.10.0000	-- Warships (including submarines, troopships etc.)	No.	
	-- Other:		
8906.90.0010	--- Hulls	t	
8906.90.0090	--- Other	X	
8907	- Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons):		
8907.10.0000	-- Inflatable rafts	No.	
8907.90	-- Other:		
8907.90.0030	--- Buoys	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
8907.90.0060	- - - Tanks	X	
8907.90.0090	- - - Other	X	
8908.00.0000	- Vessels and other floating structures for scrapping	t	
90	Optical, Photographic, Cinematographic, Measuring, Checking, Precision, Medical or Surgical Instruments and Apparatus; Parts and Accessories Thereof		
9001	- Optical fibers and optical fiber bundles; optical fiber cables other than those of heading 8544; sheets and plates of polarizing material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked:		
9001.10.0000	-- Optical fibers, optical fiber bundles and cables	Fib m	
9001.20.0000	-- Sheets and plates of polarizing material	kg	
9001.30.0000	-- Contact lenses	No.	
9001.40.0000	-- Spectacle lenses of glass	Prs	
9001.50.0000	-- Spectacle lenses of other materials	Prs	
9001.90	-- Other:		
9001.90.1000	--- Lenses, prisms, and mirrors	X	
9001.90.7000	--- Other	X	
9002	- Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked; parts and accessories thereof:		
	-- Objective lenses and parts and accessories thereof:		
9002.11	--- For cameras, projectors or photographic enlargers or reducers:		
	---- Projection	No.	
	---- Other:		
9002.11.6000	----- Mounted lenses suitable for use in, and exported separately from, closed-circuit television cameras, with or without attached electrical or non- electrical closed-circuit television camera connectors, and with or without attached motors		
	----- Other	No.	
9002.11.9000	----- Other	X	
9002.19.0000	--- Other	X	
9002.20	-- Filters and parts and accessories thereof:		
9002.20.4000	--- Photographic	X	
9002.20.8000	--- Other	X	
9002.90.0000	-- Other	X	
9003	- Frames and mountings for spectacles, goggles or the like, and parts thereof:		
	-- Frames and mountings:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9003.11.0000	--- Of plastics	Doz	
9003.19.0000	--- Of other materials	Doz	
9003.90.0000	-- Parts	X	
9004	- Spectacles, goggles and the like, corrective, protective or other:		
9004.10.0000	-- Sunglasses	Doz	
9004.90.0000	-- Other	Doz	
9005	- Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy; parts and accessories thereof:		
9005.10	-- Binoculars:		
9005.10.0020	--- Prism binoculars for use with infrared light	No.	
9005.10.0040	--- Other prism binoculars	No.	
9005.10.0080	--- Other	No.	
9005.80	-- Other instruments:		
	--- Optical telescopes:		
9005.80.4020	---- For use with infrared light	No.	
9005.80.4040	---- Other	No.	
9005.80.6000	--- Other	No.	
9005.90.0002	-- Parts and accessories (including mountings)	X	
9006	- Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 8539; parts and accessories thereof:		
9006.30.0000	-- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	No.	
9006.40.0000	-- Instant print cameras	No.	
	-- Other cameras:		
9006.51.0000	--- With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm (1.4 inch)	No.	
9006.52.0002	--- Other, for roll film of a width less than 35 mm (1.4 inch)	No.	
9006.53.0002	--- Other, for roll film of a width of 35 mm (1.4 inch)	No.	
9006.59.2000	--- Cameras of a kind used for preparing printing plates or cylinders	No.	
9006.59.9500	--- Other	No.	
	-- Photographic flashlight apparatus and flashbulbs:		
9006.61.0000	--- Discharge lamp ("electronic") flashlight apparatus	No.	
9006.69	--- Other:		
9006.69.0110	---- Flashbulbs, flashcubes, and the like	No.	
9006.69.0150	---- Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Parts and accessories:		
9006.91.0002	--- For cameras	X	
9006.99.0000	--- Other	X	
9007	- Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus; parts and accessories thereof:		
9007.10.0000	-- Cameras	No.	
9007.20	-- Projectors:		
9007.20.4050	--- For film of less than 16mm (0.6 inch) in width	No.	
9007.20.8050	--- Other	No.	
	-- Parts and accessories:		
9007.91.0002	--- For cameras	X	
9007.92.0000	--- For projectors	X	
9008	- Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers; parts and accessories thereof:		
9008.50	-- Projectors, enlargers and reducers:		
9008.50.1000	--- Slide projectors	No.	
	--- Microfilm, microfiche or other microform readers, whether or not capable of producing copies:		
9008.50.2000	---- Capable of producing copies	No.	
9008.50.3000	---- Other	No.	
9008.50.4000	--- Other image projectors	No.	
9008.50.5000	--- Photographic (other than cinematographic) enlargers and reducers	No.	
9008.90.0000	-- Parts and accessories	X	
9010	- Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this chapter; negatoscopes; projection screens; parts and accessories thereof:		
9010.10.0000	-- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	X	
9010.50	-- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:		
9010.50.1000	--- Contact printers	No.	
9010.50.2000	--- Developing tanks	No.	
	--- Photographic film viewers, titlers, splicers and editors, all the foregoing and combinations thereof:		
	---- Articles containing an optical lens or designed to contain such a lens:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9010.50.3000	----- Editors and combination editor-splicers, for cinematographic film	X	
9010.50.4000	----- Other	X	
9010.50.5000	----- Other	X	
9010.50.6000	---- Other	X	
9010.60.0000	-- Projection screens	No.	
9010.90.0002	-- Parts and accessories	X	
9011	- Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection; parts and accessories thereof:		
9011.10.0000	-- Stereoscopic microscopes	No.	
9011.20.0000	-- Other microscopes, for photomicrography, cinephotomicrography or microprojection	No.	
9011.80.0000	-- Other microscopes	No.	
9011.90.0000	-- Parts and accessories	X	
9012	- Microscopes other than optical microscopes; diffraction apparatus; parts and accessories thereof:		
9012.10.0000	-- Microscopes other than optical microscopes; and diffraction apparatus	X	
9012.90.0000	-- Parts and accessories	X	
9013	- Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this chapter; parts and accessories thereof:		
9013.10	-- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this chapter or Section XVI:		
9013.10.2000	--- Telescopic sights for rifles	No.	
9013.10.4000	--- Other	No.	
9013.20.0000	-- Lasers, other than laser diodes	No.	
9013.80.0000	-- Other devices, appliances and instruments	X	
9013.90.0000	-- Parts and accessories	X	
9014	- Direction finding compasses; other navigational instruments and appliances; parts and accessories thereof:		
9014.10	-- Direction finding compasses:		
	--- Other:		
	---- Gyroscopic compasses, other than electrical:		
9014.10.6040	----- For use in civil aircraft	No.	
9014.10.6080	----- Other	No.	
	---- Other:		
	----- Gyroscopic compasses, electrical:		
9014.10.7040	----- For use in civil aircraft	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9014.10.7080	----- Other	No.	
	----- Other:		
9014.10.9040	----- For use in civil aircraft	No.	
9014.10.9080	----- Other	No.	
	--- Optical instruments:		
9014.10.1040	---- For use in civil aircraft	No.	
9014.10.1080	---- Other	No.	
9014.20	-- Instruments and appliances for aeronautical or space navigation (other than compasses):		
9014.20.2000	--- Optical instruments and appliances	No.	
	--- Other:		
9014.20.4000	---- Automatic pilots	No.	
	---- Other:		
9014.20.6000	----- Electrical	No.	
	----- Other:		
9014.20.8040	----- For use in civil aircraft	No.	
9014.20.8080	----- Other	No.	
9014.80	-- Other instruments and appliances:		
9014.80.2000	--- Ships logs and depth-sounding apparatus	No.	
9014.80.6000	--- Other	No.	
9014.90.0000	-- Parts and accessories	X	
9015	- Surveying (including photogrammetrical surveying), hydro- graphic, oceanographic, hydrological, meteorological or geo- physical instruments and appliances, excluding compasses; rangefinders; parts and accessories thereof:		
9015.10.0000	-- Rangefinders	No.	
9015.20.0000	-- Theodolites and tachymeters (tacheometers)	No.	
9015.30.0000	-- Levels	No.	
9015.40.0000	-- Photogrammetrical surveying instruments and appliances	X	
9015.80	-- Other instruments and appliances:		
9015.80.2000	--- Optical instruments and appliances	X	
	--- Other:		
9015.80.6000	---- Seismographs	No.	
	---- Other:		
9015.80.8040	----- Geophysical instruments and appliances	X	
9015.80.8080	----- Other	X	
9015.90.0100	-- Parts and accessories	X	
9016.00.0000	- Balances of a sensitivity of 5 cg or better, with or without weights; parts and accessories thereof	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9017	- Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, calipers), not specified or included elsewhere in this chapter; parts and accessories thereof:		
9017.10.0000	-- Drafting tables and machines, whether or not automatic	X	
9017.20	-- Other drawing, marking-out or mathematical calculating instruments:		
9017.20.4000	--- Disc calculators, slide rules and other mathematical calculating instruments	X	
	--- Other:		
9017.20.8040	---- Hand operated input devices which transmit position data to computer processors or displays (digitizers)	No.	
9017.20.8060	---- Other	X	
9017.30	-- Micrometers, calipers and gauges:		
9017.30.4000	--- Micrometers and calipers	No.	
9017.30.8000	--- Other	X	
9017.80.0000	-- Other instruments	X	
9017.90	-- Parts and accessories:		
9017.90.0110	--- Of articles of subheading 9017.10	X	
9017.90.0120	--- Of articles of subheading 9017.20.40	X	
9017.90.0136	--- Of articles of subheading 9017.20.80	X	
9017.90.0140	--- Of articles of subheading 9017.30.40	X	
9017.90.0150	--- Of articles of subheading 9017.30.80	X	
9017.90.0165	--- Other	X	
9018	- Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments; parts and accessories thereof:		
	-- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters); parts and accessories thereof:		
9018.11	--- Electrocardiographs, and parts and accessories thereof:		
9018.11.3000	---- Electrocardiographs	No.	
9018.11.8000	---- Parts and accessories	X	
9018.12.0000	--- Ultrasonic scanning apparatus	No.	
9018.13.0000	--- Magnetic resonance imaging apparatus	X	
9018.14.0000	--- Scintigraphic apparatus	X	
9018.19	--- Other:		
9018.19.4000	---- Apparatus for functional exploratory examination, and parts and accessories thereof	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	---- Other:		
9018.19.5500	----- Patient monitoring systems	X	
9018.19.7500	----- Printed circuit assemblies for parameter acquisition modules	X	
	----- Other:		
9018.19.9530	----- Basal metabolism and blood pressure apparatus	X	
9018.19.9535	----- Electroencephalographs (EEG) and electromyographs (EMG)	No.	
9018.19.9550	----- Other apparatus	X	
9018.19.9560	----- Parts and accessories	X	
9018.20.0000	-- Ultraviolet or infrared ray apparatus, and parts and accessories thereof	X	
	-- Syringes, needles, catheters, cannulae and the like; parts and accessories thereof:		
9018.31	--- Syringes, with or without needles; parts and accessories thereof:		
	---- Syringes with or without their needles:		
9018.31.0040	----- Hypodermic	No.	
9018.31.0080	----- Other	No.	
9018.31.0090	---- Parts and accessories	X	
9018.32.0000	--- Tubular metal needles and needles for sutures and parts and accessories thereof	X	
	--- Other:		
9018.39.0030	---- Bougies, catheters, drains and sondes, and parts and accessories thereof	X	
9018.39.0050	---- Other	X	
	-- Other instruments and appliances, used in dental sciences; and parts and accessories thereof:		
9018.41.0000	--- Dental drill engines, whether or not combined on a single base with other dental equipment, and parts and accessories thereof	X	
9018.49.0000	--- Other	X	
9018.50.0000	-- Other ophthalmic instruments and appliances and, parts and accessories thereof	X	
9018.90	-- Other instruments and appliances, and parts and accessories thereof:		
9018.90.1500	--- Optical instruments and appliances and parts and accessories thereof	X	
	--- Other:		
9018.90.3000	---- Anesthetic instruments and appliances and parts and accessories thereof	X	
9018.90.4000	---- Percussion hammers, stethoscopes and parts of stethoscopes	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9018.90.5000	--- - Sphygmomanometers, tensimeters and oscillometers; all the foregoing and parts and accessories thereof	X	
	--- - Electro-medical instruments and appliances, and parts and accessories thereof:		
9018.90.6000	----- Electro-surgical instruments and appliances, and parts and accessories thereof	X	
	----- Other:		
9018.90.7020	----- Dialysis instruments and apparatus	X	
	----- Other therapeutic appliances and instruments:		
9018.90.7040	----- Ultrasonic	X	
9018.90.7060	----- Other	X	
9018.90.7070	----- Parts and accessories of dialysis instruments and apparatus	X	
		X	
9018.90.7080	----- Other	X	
9018.90.8000	--- - Other	X	
9019	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus; parts and accessories thereof:		
9019.10	- - Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; parts and accessories thereof:		
9019.10.2000	--- - Mechano-therapy appliances and massage apparatus, and parts and accessories thereof	X	
9019.10.5000	--- - Other	X	
9019.20.0000	-- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus; parts and accessories thereof	X	
9020	- Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters; parts and accessories thereof:		
9020.00.4000	-- Underwater breathing devices designed as a complete unit to be carried on the person and not requiring attendants	X	
9020.00.8000	-- Other	X	
9021	- Orthopedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability; parts and accessories thereof:		
9021.10	-- Orthopedic or fracture appliances; parts and accessories thereof:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9021.10.0050	--- Bone plates, screws and nails, and other internal fixation devices or appliances	X	
9021.10.0090	--- Other	X	
	-- Artificial teeth and dental fittings; and parts and accessories thereof:		
9021.21	--- Artificial teeth; and parts and accessories thereof:		
9021.21.4000	---- Of plastics	X	
9021.21.8000	---- Other	X	
9021.29.0000	--- Other	X	
	-- Other artificial parts of the body and parts and accessories thereof:		
9021.31.0000	--- Artificial joints and parts and accessories thereof	X	
9021.39.0000	--- Other	X	
9021.40.0000	-- Hearing aids, excluding parts and accessories thereof	No.	
9021.50.0000	-- Pacemakers for stimulating heart muscles, excluding parts and accessories thereof	No.	
9021.90.0002	-- Other	X	
9022	- Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like; parts and accessories thereof:		
	-- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:		
9022.12.0000	--- Computed tomography apparatus	X	
9022.13.0000	--- Other, for dental uses	X	
9022.14.0000	--- Other, for medical, surgical or veterinary uses	X	
9022.19.0000	--- For other uses	X	
	-- 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:		
9022.21.0000	--- For medical, surgical, dental or veterinary uses	X	
9022.29	--- For other uses:		
9022.29.4000	---- Smoke detectors, ionization type	No.	
9022.29.8000	---- Other	X	
9022.30.0000	-- X-ray tubes	No.	
9022.90	-- Other, including parts and accessories:		
9022.90.2000	--- Other apparatus	X	
	--- Parts and accessories:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9022.90.4000	---- Of X-ray tubes	X	
	---- Other:		
9022.90.6000	----- Of apparatus based on the use of X-rays	X	
9022.90.7000	----- Of smoke detectors, ionization type	X	
9022.90.8000	----- Other	X	
9023.00.0000	- Instruments, apparatus and models, designed for demon- strational purposes (for example, in education or exhibitions), unsuitable for other uses, and parts and accessories thereof	X	
9024	- Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics), and parts and accessories thereof:		
9024.10.0000	-- Machines and appliances for testing metals	X	
9024.80.0000	-- Other machines and appliances	X	
9024.90.0000	-- Parts and accessories	X	
9025	- Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments; parts and accessories thereof:		
	-- Thermometers and pyrometers, not combined with other instruments:		
9025.11	--- Liquid-filled, for direct reading:		
9025.11.2000	---- Clinical	No.	
9025.11.4000	---- Other	No.	
9025.19	--- Other:		
9025.19.4000	---- Pyrometers	No.	
	---- Other:		
9025.19.8040	----- Clinical	No.	
9025.19.8080	----- Other	No.	
9025.80	-- Other:		
9025.80.1500	--- Barometers, not combined with other instruments	No.	
9025.80.5050	--- Other instruments	No.	
9025.90.0000	-- Parts and accessories	X	
9026	- Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of headings 9014, 9015, 9028 or 9032; parts and accessories thereof:		
9026.10	-- For measuring or checking the flow or level of liquids:		
9026.10.5000	--- Flow meters	No.	
9026.10.7000	--- Other	No.	
9026.20.0000	-- For measuring or checking pressure	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9026.80.0000	-- Other instruments or apparatus	No.	
9026.90.0000	-- Parts and accessories	X	
9027	- Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes; parts and accessories thereof:		
9027.10.0000	-- Gas or smoke analysis apparatus	X	
9027.20	-- Chromatographs and electrophoresis instruments:		
9027.20.2000	--- Gas chromatographs	No.	
9027.20.5030	--- Electrophoresis instruments	No.	
9027.20.6050	--- Liquid chromatographs	No.	
9027.20.9000	--- Other	No.	
9027.30	-- Spectrometers, spectrophotometers and spectrographs using optical radiations (ultraviolet, visible, infrared):		
	--- Electrical:		
9027.30.4040	---- Spectrophotometers	No.	
9027.30.4080	---- Other	No.	
	--- Other:		
9027.30.8020	---- Spectroscopes	No.	
9027.30.8080	---- Other	No.	
	-- Other instruments and apparatus using optical radiations (ultraviolet, visible, infrared):		
9027.50.1000	--- Exposure meters	No.	
9027.50.2000	--- Thermal analysis instruments and apparatus	No.	
9027.50.4050	--- Photometers	No.	
9027.50.5000	--- Chemical analysis instruments and apparatus	No.	
9027.50.9000	--- Other	No.	
9027.80	-- Other instruments and apparatus:		
9027.80.2500	--- Nuclear magnetic resonance instruments and apparatus (except those of heading 9018)	No.	
9027.80.2600	--- Mass spectrometers	No.	
	--- Chemical analysis instruments and apparatus:		
9027.80.3100	---- Electrochemical instruments and apparatus	No.	
9027.80.3200	---- Other	No.	
9027.80.3500	--- Physical analysis instruments and apparatus	No.	
9027.80.8000	--- Other	No.	
9027.90	-- Microtomes; parts and accessories:		
9027.90.2000	--- Microtomes	No.	
	--- Parts and accessories:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9027.90.5430	---- Of articles of Schedule B numbers 9027.30.4040 and 9027.30.4080	X	
9027.90.5440	---- Of articles of Schedule B number 9027.50.1000	X	
9027.90.8950	---- Other	X	
9028	- Gas, liquid or electricity supply or production meters, including calibrating meters thereof; parts and accessories thereof:		
9028.10.0000	-- Gas meters	No.	
9028.20.0000	-- Liquid meters	No.	
9028.30.0000	-- Electricity meters	No.	
9028.90	-- Parts and accessories:		
9028.90.0040	--- Of electricity meters	X	
9028.90.0080	--- Other	X	
9029	- Revolution counters, production counters, taximeters, odometers, pedometers and the like; speedometers and tachometers, other than those of heading 9014 or 9015; stroboscopes; parts and accessories thereof:		
9029.10.0000	-- Revolution counters, production counters, taximeters, odometers, pedometers and the like	X	
9029.20	-- Speedometers and tachometers; stroboscopes:		
	--- Speedometers and tachometers:		
9029.20.4040	---- For use in civil aircraft	No.	
9029.20.5000	---- Other	No.	
9029.20.6000	--- Stroboscopes	No.	
9029.90.0000	-- Parts and accessories	X	
9030	- Oscilloscopes, spectrum analyzers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionizing radiations; parts and accessories thereof:		
9030.10.0000	-- Instruments and apparatus for measuring or detecting ionizing radiations	No.	
9030.20.1500	-- Oscilloscopes and oscillographs	No.	
	-- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:		
9030.31.0000	--- Multimeters without a recording device	No.	
9030.32.0000	--- Multimeters with a recording device	No.	
9030.33	--- Other, without a recording device:		
9030.33.0040	---- For measuring or checking voltage, current or resistance	X	
9030.33.0080	---- Other	X	
9030.39.0100	--- Other, with a recording device	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9030.40.0000	-- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	X	
	-- Other instruments and apparatus:		
9030.82.0000	--- For measuring or checking semiconductor wafers or devices	No.	
9030.84.0000	--- Other, with a recording device	X	
9030.89.0100	--- Other	X	
9030.90	-- Parts and accessories:		
9030.90.4000	--- For articles of subheading 9030.10	X	
	--- Other:		
9030.90.8010	---- Of articles of subheading 9030.20	X	
9030.90.8020	---- Of articles of subheading 9030.31	X	
9030.90.8030	---- Of articles of subheading 9030.39	X	
9030.90.8040	---- Of articles of subheading 9030.40	X	
9030.90.8050	---- Of articles of subheadings 9030.82 or 9030.84	X	
9030.90.8060	---- Other	X	
9031	- Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this chapter; profile projectors; parts and accessories thereof:		
9031.10.0000	-- Machines for balancing mechanical parts	X	
9031.20.0000	-- Test benches	X	
	-- Other optical instruments and appliances:		
9031.41.0000	--- For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	No.	
9031.49	--- Other:		
9031.49.1000	---- Profile projectors	X	
9031.49.4000	---- Coordinate-measuring machines	X	
9031.49.8000	---- Other	X	
9031.80	-- Other instruments, appliances and machines:		
	--- Equipment for testing the characteristics of internal combustion engines:		
9031.80.8060	---- For testing electrical characteristics	X	
9031.80.8070	---- Other	X	
9031.80.8080	--- Other	X	
9031.90.0000	-- Parts and accessories	X	
9032	- Automatic regulating or controlling instruments and apparatus; parts and accessories thereof:		
9032.10.0000	-- Thermostats	No.	
9032.20.0000	-- Manostats	No.	
	-- Other instruments and apparatus:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9032.81	--- Hydraulic or pneumatic:		
9032.81.0040	---- Industrial process control instruments and apparatus	No.	
9032.81.0080	---- Other	No.	
9032.89	--- Other:		
9032.89.3000	---- Automatic voltage and voltage-current regulators	X	
	---- Other:		
9032.89.6020	----- Control instruments for air-conditioning, refrigeration or heating systems	X	
	----- Process control instruments and apparatus:		
9032.89.6030	----- Complete systems	No.	
	----- Other:		
9032.89.6040	----- Temperature control instruments	No.	
9032.89.6050	----- Pressure and draft control instruments	No.	
9032.89.6060	----- Flow and liquid level control instruments	No.	
9032.89.6070	----- Humidity control instruments	No.	
9032.89.6075	----- Other	X	
9032.89.6085	----- Other	X	
9032.90.0000	-- Parts and accessories	X	
9033.00.0000	- Parts and accessories (not specified or included elsewhere in this chapter) for machines, appliances, instruments or appliances of chapter 90	X	
91	Clocks and Watches and Parts Thereof		
9101	- Wrist watches, pocket watches and other watches, including stop watches, with case of precious metal or of metal clad with precious metal:		
	-- Wrist watches, electrically operated, whether or not incorporating a stop watch facility:		
9101.11.0000	--- With mechanical display only	No.	
9101.19	--- Other:		
9101.19.2000	---- With opto-electronic display only	No.	
9101.19.5000	---- Other	No.	
	-- Other wrist watches, whether or not incorporating a stop watch facility:		
9101.21.0000	--- With automatic winding	No.	
9101.29.0000	--- Other	No.	
	-- Other:		
9101.91.0000	--- Electrically operated	No.	
9101.99.0000	--- Other	No.	
9102	- Wrist watches, pocket watches and other watches, including stop watches, other than those of heading 9101:		
	-- Wrist watches, electrically operated, whether or not incorporating a stop watch facility:		
9102.11.0000	--- With mechanical display only	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9102.12.0000	--- With opto-electronic display only	No.	
9102.19.0000	--- Other	No.	
	-- Other wrist watches, whether or not incorporating a stop watch facility:		
9102.21.0000	--- With automatic winding	No.	
9102.29.0000	--- Other	No.	
	-- Other:		
9102.91.0000	--- Electrically operated	No.	
9102.99.0000	--- Other	No.	
9103	- Clocks with watch movements, excluding clocks of heading 9104:		
9103.10.0000	-- Electrically operated	No.	
9103.90.0000	-- Other	No.	
9104.00.0000	- Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels	No.	
9105	- Other clocks:		
	-- Alarm clocks:		
9105.11.0000	--- Electrically operated.	No.	
9105.19.0000	--- Other	No.	
	-- Wall clocks:		
9105.21.0000	--- Electrically operated	No.	
9105.29.0000	--- Other	No.	
	-- Other:		
9105.91.0000	--- Electrically operated	No.	
9105.99.0000	--- Other	No.	
9106	- Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time registers, time-recorders):		
9106.10.0000	-- Time registers; time-recorders	No.	
9106.90	-- Other:		
9106.90.2000	--- Parking meters	No.	
9106.90.3000	--- Other	No.	
9107.00.0000	- Time switches with clock or watch movement or with synchronous motor	No.	
9108	- Watch movements, complete and assembled:		
	-- Electrically operated:		
9108.11.0000	--- With mechanical display only or with a device to which a mechanical display can be incorporated	No.	
9108.12.0000	--- With opto-electronic display only	No.	
9108.19.0000	--- Other	No.	
9108.20.0000	-- With automatic winding	No.	
9108.90	-- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9108.90.0010	--- Measuring 33.8 mm (1.3 in.) or less	No.	
9108.90.0090	--- Other	No.	
9109	- Clock movements, complete and assembled:		
9109.10	-- Electrically operated:		
9109.10.0500	--- Of alarm clocks	No.	
9109.10.9000	--- Other	No.	
9109.90.0000	-- Other	No.	
9110	- Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements:		
	-- Of watches:		
9110.11.0000	--- Complete movements, unassembled or partly assembled (movement sets)	No.	
9110.12.0000	--- Incomplete movements, assembled	No.	
9110.19.0000	--- Rough movements	No.	
9110.90.0000	-- Other	X	
9111	- Watch cases and parts thereof:		
9111.10.0000	-- Cases of precious metal or of metal clad with precious metal	No.	
9111.20.0000	-- Cases of base metal, whether or not gold or silver-plated	No.	
9111.80.0000	-- Other cases	No.	
9111.90.0000	-- Parts	No.	
9112	- Clock cases and cases of a similar type for other goods of this chapter, and parts thereof:		
9112.20	-- Cases:		
9112.20.4000	--- Cases of metal	No.	
9112.20.8000	--- Other cases	No.	
9112.90.0000	-- Parts	X	
9113	- Watch straps, watch bands and watch bracelets, and parts thereof:		
9113.10.0000	-- Of precious metal or of metal clad with precious metal	X	
9113.20.0000	-- Of base metal, whether or not gold-or silver-plated	X	
9113.90.0000	-- Other	X	
9114	- Other clock or watch parts:		
9114.10.0000	-- Springs, including hair-springs	No.	
9114.30.0000	-- Dials	No.	
9114.40.0000	-- Plates and bridges	X	
9114.90	-- Other:		
9114.90.1000	--- Jewels	No.	
9114.90.9000	--- Other	X	
92	Musical Instruments; Parts and Accessories of Such Articles		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9201	- Pianos, including player pianos; harpsichords and other keyboard stringed instruments:		
9201.10.0000	-- Upright pianos	No.	
9201.20.0000	-- Grand pianos	No.	
9201.90.0000	-- Other	No.	
9202	- Other string musical instruments (for example, guitars, violins, harps):		
9202.10.0000	-- Played with a bow	No.	
9202.90	-- Other:		
9202.90.3000	--- Guitars	No.	
9202.90.6000	--- Other	No.	
9205	- Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes), other than fairground organs and mechanical street organs:		
9205.10.0000	-- Brass-wind instruments	No.	
9205.90	-- Other:		
9205.90.1000	--- Woodwind instruments	No.	
9205.90.1300	--- Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	No.	
	--- Accordions and similar instruments; mouth organs:		
9205.90.1600	---- Accordions and similar instruments	No.	
9205.90.1900	---- Mouth organs	Doz.	
9205.90.6000	--- Other	No.	
9206.00.0000	- Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)	No.	
9207	- Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions):		
9207.10	-- Keyboard instruments, other than accordions:		
9207.10.0020	--- Music synthesizers	No.	
9207.10.0080	--- Other	No.	
9207.90	-- Other:		
9207.90.0040	--- Fretted stringed instruments (including banjos, guitars, mandolins and ukuleles)	No.	
9207.90.0080	--- Other	No.	
9208	- Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signaling instruments:		
9208.10.0000	-- Music boxes	No.	
9208.90	-- Other:		
9208.90.0040	--- Musical instruments	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9208.90.0080	--- Other	No.	
9209	- Parts (for example, mechanisms for music boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds:		
9209.30.0000	-- Musical instrument strings	No.	
	-- Other:		
9209.91.0000	--- Parts and accessories for pianos	X	
9209.92.0000	--- Parts and accessories for the musical instruments of heading 9202	X	
9209.94.0000	--- Parts and accessories for the musical instruments of heading 9207	X	
9209.99	--- Other:		
9209.99.0500	---- Metronomes, tuning forks and pitch pipes	X	
9209.99.3000	---- Mechanisms for music boxes	No.	
9209.99.5000	---- Parts and accessories for the musical instruments of 9205.90.1300	X	
9209.99.7000	---- Other	X	
93	Arms and Ammunition; Parts and Accessories Thereof		
9301	- Military weapons, other than revolvers, pistols and the arms of heading 9307:		
9301.10	-- Artillery weapons (for example, guns, howitzers and mortars):		
9301.10.0010	--- Self-propelled	No.	
9301.10.0080	--- Other	No.	
9301.20.0000	-- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	No.	
9301.90	-- Other:		
9301.90.3000	--- Rifles	No.	
9301.90.6000	--- Shotguns	No.	
	--- Other:		
9301.90.9030	---- Machines guns	No.	
9301.90.9090	---- Other	No.	
9302	- Revolvers and pistols, other than those of heading 9303 or 9304:		
9302.00.0020	-- Revolvers	No.	
9302.00.0040	-- Semiautomatic pistols	No.	
9302.00.0090	-- Other	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9303	- Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns):		
9303.10.0000	-- Muzzle-loading firearms	No.	
9303.20	-- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles:		
	--- Shotguns:		
9303.20.0030	---- Pump action	No.	
9303.20.0035	---- Other	No.	
9303.20.0080	--- Combination shotguns-rifles	No.	
9303.30	-- Other sporting, hunting or target-shooting rifles:		
	--- Valued over \$25 but not over \$50 each:		
9303.30.3020	---- Centerfire	No.	
9303.30.3030	---- Rimfire	No.	
	--- Other:		
	---- Centerfire:		
9303.30.7010	----- Autoloading	No.	
	----- Bolt action:		
9303.30.7012	----- Single shot	No.	
9303.30.7017	----- Other	No.	
9303.30.7025	----- Other	No.	
9303.30.7030	---- Rimfire	No.	
9303.90	-- Other:		
9303.90.4000	--- Pistols and revolvers designed to fire only blank cartridges or blank ammunition	No.	
9303.90.8000	--- Other	No.	
9304.00.0000	- Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 9307	No.	
9305	- Parts and accessories of articles of headings 9301 to 9304:		
9305.10	-- Of revolvers or pistols:		
9305.10.0010	--- Frames and receivers	No.	
9305.10.0090	--- Other	X	
9305.20	-- Of shotguns or rifles of heading 9303:		
9305.20.1000	--- Shotgun barrels	No.	
9305.20.9000	--- Other	X	
	-- Other:		
9305.91	--- Of military weapons of heading 9301:		
9305.91.1000	---- Of rifles	X	
9305.91.2000	---- Of shotguns	X	
	---- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9305.91.3010	----- Of artillery weapons of 9301.11 or 9301.19	X	
9305.91.3030	----- Other	X	
9305.99	--- Other:		
9305.99.4000	---- Of articles of heading 9303 other than shotguns or rifles	X	
9305.99.6600	---- Other	X	
9306	- Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads:		
	-- Shotgun cartridges and parts thereof; air gun pellets:		
9306.21.0000	--- Cartridges	No.	
9306.29.0000	--- Other	X	
9306.30	-- Other cartridges and parts thereof:		
	--- Cartridges and empty cartridge shells:		
	---- Cartridges containing a projectile:		
	----- For rifles or pistols:		
9306.30.4110	----- .22 caliber (5.6mm)	No.	
9306.30.4120	----- Other	No.	
9306.30.4130	----- Other	No.	
9306.30.4138	---- Cartridges for riveting or similar tools or for captive-bolt humane killers and parts thereof	Thsnds	
	---- Empty cartridge shells:		
9306.30.4140	----- For rifles or pistols	No.	
9306.30.4150	----- Other	No.	
9306.30.4160	---- Other	No.	
9306.30.8000	--- Other	X	
9306.90	-- Other:		
9306.90.0020	--- Guided missiles	No.	
9306.90.0040	--- Bombs, grenades, torpedoes, mines, and similar munitions of war; other ammunition and projectiles	X	
9306.90.0060	--- Parts for guided missiles	X	
9306.90.0080	--- Parts for bombs, grenades, torpedoes, mines, and similar munitions of war; parts of other ammunition and projectiles	X	
9307.00.0000	- Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor	X	
94	Furniture; Bedding, Mattresses, Mattress Supports, Cushions and Similar Stuffed Furnishings; Lamps and Lighting Fittings, Not Elsewhere Specified or Included; Illuminated Signs, Illuminated Nameplates and the Like; Prefabricated Buildings		
9401	- Seats (other than those of heading 9402), whether or not convertible into beds, and parts thereof:		
9401.10.0000	-- Seats of a kind used for aircraft	No.	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9401.20.0000	-- Seats of a kind used for motor vehicles	No.	
9401.30	-- Swivel seats with variable height adjustment:		
9401.30.4000	--- With wooden frame	No.	
9401.30.8000	--- Other	No.	
9401.40.0000	-- Seats other than garden seats or camping equipment, convertible into beds	No.	
	-- Seats of cane, osier, bamboo or similar materials:		
9401.52.0000	--- Of bamboo	No.	
9401.53.0000	--- Of rattan	No.	
9401.59.0000	--- Other	No.	
	-- Other seats, with wooden frames:		
9401.61	--- Upholstered:		
9401.61.3000	---- Chairs	No.	
9401.61.6000	---- Other	No.	
9401.69	--- Other:		
9401.69.2000	---- Bent-wood seats	No.	
	---- Other:		
9401.69.3000	----- Chairs	No.	
9401.69.8000	----- Other	No.	
	-- Other seats, with metal frames:		
9401.71.0000	--- Upholstered	No.	
9401.79.0000	--- Other	No.	
9401.80.0000	-- Other seats	No.	
9401.90	-- Parts:		
	--- Of seats of a kind used for motor vehicles:		
9401.90.1010	---- Of leather, cut to shape	X	
9401.90.1080	---- Other	X	
9401.90.6000	--- Other	X	
9402	- Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles:		
9402.10.0000	-- Dentists', barbers' or similar chairs and parts thereof	X	
9402.90	-- Other:		
9402.90.0010	--- Hospital beds	X	
9402.90.0020	--- Other	X	
9403	- Other furniture and parts thereof:		
9403.10	-- Metal furniture of a kind used in offices		
9403.10.0020	--- Filing cabinets	X	
9403.10.0040	--- Other	X	
9403.20	-- Other metal furniture:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9403.20.0010	--- Household	X	
	--- Other:		
9403.20.0020	---- Counters, lockers, racks, display cases, shelves, partitions, and similar fixtures	X	
9403.20.0030	---- Other	X	
9403.30.0000	-- Wooden furniture of a kind used in offices	X	
9403.40	-- Wooden furniture of a kind used in the kitchen:		
9403.40.9060	--- Cabinet work designed for permanent installation	X	
9403.40.9500	--- Other	X	
9403.50.0000	-- Wooden furniture of a kind used in the bedroom	X	
9403.60.0000	-- Other wooden furniture	X	
9403.70.0000	-- Furniture of plastics	X	
	-- Furniture of other materials, including cane, osier, bamboo or similar materials:		
9403.82.0000	--- Of bamboo	X	
9403.83.0000	--- Of rattan	X	
9403.89.0000	--- Other	X	
9403.90	-- Parts:		
9403.90.1000	--- Of furniture of a kind used for motor vehicles	X	
	--- Other:		
9403.90.5500	---- Of rubber or plastics	X	
9403.90.7000	---- Of wood	X	
9403.90.9000	---- Other	X	
9404	- Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered:		
9404.10.0000	-- Mattress supports	No.	
	-- Mattresses:		
9404.21.0000	--- Of cellular rubber or plastics, whether or not covered	No.	
9404.29.0000	--- Of other materials	No.	
9404.30.0000	-- Sleeping bags	No.	
9404.90	-- Other:		
9404.90.4000	--- Pillows, cushions, and similar furnishings	X	
9404.90.7000	--- Other	X	
9405	- Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9405.10	-- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:		
9405.10.1000	--- Household	No.	
9405.10.3000	--- Other	No.	
9405.20	-- Electric table, desk, bedside or floor-standing lamps:		
9405.20.1000	--- Household	No.	
9405.20.3000	--- Other	No.	
9405.30.0000	-- Lighting sets of a kind used for Christmas trees	No.	
9405.40.0000	-- Other electric lamps and lighting fittings	No.	
9405.50.0000	-- Non-electrical lamps and lighting fittings	No.	
9405.60.0000	-- Illuminated signs, illuminated nameplates and the like	No.	
	-- Parts:		
9405.91.0000	--- Of glass	X	
9405.92.0000	--- Of plastics	X	
9405.99.0000	--- Other	X	
9406	- Prefabricated buildings:		
9406.10.0000	-- Of wood	No.	
9406.90	-- Other:		
9406.90.0025	--- Of metal	No.	
	--- Other:		
9406.90.0050	---- Animal sheds of plastic	No.	
9406.90.0090	---- Other	No.	
95	Toys, Games and Sports Equipment; Parts and Accessories Thereof		
9503.00.0000	- Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models, and similar recreational models, working or not; puzzles of all kinds; parts and accessories thereof	X	
9504	- Video game consoles and machines, articles for arcade, table or parlor games, including pinball machines, bagatelle, billiards, and special tables for casino games; automatic bowling alley equipment; parts and accessories thereof:		
9504.20.0000	-- Articles and accessories for billiards of all kinds	X	
9504.30	-- Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than automatic bowling alley equipment; parts and accessories thereof:		
9504.30.0010	--- Video games	X	
	--- Other:		
9504.30.0050	---- Other games	X	
9504.30.0060	---- Parts and accessories	X	
9504.40.0000	-- Playing cards	Pack	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9504.50.0000	-- Video game consoles and machines, other than those of subheading 9504.30	X	
9504.90	-- Other:		
9504.90.4002	--- Game machines, other than coin or token-operated; parts and accessories thereof	X	
9504.90.6000	--- Chess, checkers, parcheesi, backgammon, darts, and other games played on boards of a special design, all of the foregoing games and parts thereof (including their boards); mah-jong and dominoes; any of the foregoing games in combination with each other, or with other games, ackaged together as a unit in immediate containers of a type used in retail sales; poker chips and dice	X	
	--- Other:		
9504.90.9040	---- Bowling balls	No.	
9504.90.9060	---- Bowling equipment and parts and accessories thereof	X	
9504.90.9080	---- Other	X	
9505	- Festive, carnival or other entertainment articles, including magic tricks and practical joke articles; parts and accessories thereof:		
9505.10	-- Articles for Christmas festivities and parts and accessories thereof:		
9505.10.1000	--- Christmas ornaments of glass	X	
9505.10.2000	--- Christmas ornaments; other than glass	X	
9505.10.3000	--- Nativity scenes and figures thereof	X	
	--- Other:		
	---- Of plastics:		
9505.10.4010	----- Artificial Christmas trees	No.	
9505.10.4020	----- Other	X	
	---- Other:		
9505.10.5010	----- Artificial Christmas trees	No.	
9505.10.5020	----- Other	X	
9505.90	-- Other:		
9505.90.2000	--- Magic tricks, practical joke articles; parts and accessories thereof	X	
9505.90.4000	--- Confetti, paper spirals or streamers, party favors, and noisemakers; parts and accessories thereof	X	
9505.90.6000	--- Other	X	
9506	- Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this chapter; swimming pools and wading pools; parts and accessories thereof:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Snow-skis and other snow-ski equipment; parts and accessories thereof:		
9506.11	--- Skis and parts and accessories thereof, except ski poles:		
9506.11.5000	---- Skis	Prs.	
9506.11.6000	---- Parts and accessories	X	
9506.12.0000	--- Ski bindings and parts and accessories thereof	X	
9506.19.0000	--- Other	X	
	-- Waterskis, surfboards, sailboards and other water-sport equipment; parts and accessories thereof:		
9506.21.0000	--- Sailboards and parts and accessories thereof	X	
9506.29	--- Other:		
9506.29.0020	---- Water skis	Prs.	
9506.29.0040	---- Other	X	
	-- Golf clubs and other golf equipment; parts and accessories thereof:		
9506.31.0000	--- Golf clubs, complete	No.	
9506.32.0000	--- Balls	Doz.	
9506.39	--- Other:		
9506.39.0060	---- Parts of golf clubs	X	
9506.39.0080	---- Other	X	
9506.40.0000	-- Articles and equipment for table-tennis, and parts and accessories thereof	X	
	-- Tennis, badminton or similar rackets, whether or not strung; parts and accessories thereof:		
9506.51	--- Lawn-tennis rackets, whether or not strung, and parts and accessories thereof:		
9506.51.1000	---- Lawn-tennis rackets, whether or not strung	No.	
9506.51.6000	---- Parts and accessories	X	
9506.59.0000	--- Other, including parts and accessories	X	
	-- Balls, other than golf balls and table-tennis balls:		
9506.61.0000	--- Lawn-tennis balls	No.	
9506.62	--- Inflatable balls:		
9506.62.4080	---- Soccer balls	No.	
9506.62.8020	---- Basketballs	No.	
9506.62.9000	---- Other	X	
9506.69	--- Other:		
9506.69.2000	---- Baseballs and softballs	No.	
9506.69.5000	---- Other	X	
9506.70	-- Ice skates and roller skates, including skating boots with skates attached; parts and accessories thereof:		
9506.70.2000	--- Roller skates, and parts and accessories thereof	X	
9506.70.7000	--- Other	X	
	-- Other:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9506.91.0000	- - - Articles and equipment for general physical exercise, gymnastics or athletics; parts and accessories thereof	X	
9506.99	- - - Other:		
9506.99.0500	- - - - Archery articles and equipment, and parts and accessories thereof	X	
9506.99.1500	- - - - Baseball articles and equipment except balls, and parts and accessories thereof	X	
9506.99.2500	- - - - Ice-hockey and field-hockey articles and equipment, except balls and skates, and parts and accessories thereof	X	
9506.99.3000	- - - - Lawn tennis articles and equipment except balls and rackets, and parts and accessories thereof	X	
9506.99.4700	- - - - Snowshoes; sleds, bobsleds, toboggans, and the like; and parts and accessories thereof	X	
9506.99.7000	- - - - Other	X	
9507	- Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds" (other than those of heading 9208 or 9705) and similar hunting or shooting equipment; parts and accessories thereof:		
9507.10.0040	- - Fishing rods	No.	
9507.10.0080	- - Parts and accessories of fishing rods	X	
9507.20.0000	- - Fish-hooks, whether or not snelled	X	
9507.30	- - Fishing reels, and parts and accessories thereof:		
9507.30.5000	- - - Fishing reels	No.	
9507.30.8000	- - - Parts and accessories of fishing reels	X	
9507.90.0000	- - Other	X	
9508	- Merry-go-rounds, boat-swings, shooting galleries and other fairground amusements; traveling circuses and traveling menageries; traveling theaters; parts and accessories thereof:		
9508.10.0000	- - Traveling circuses and traveling menageries	X	
9508.90.0000	- - Other	X	
96	Miscellaneous Manufactured Articles		
9601	- Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by molding):		
9601.10.0000	- - Worked ivory and articles of ivory	X	
9601.90.0000	- - Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9602	- Worked vegetable or mineral carving material and articles of these materials; molded or carved articles of wax, of stearin, of natural gums or natural resins, of modeling pastes, and other molded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 3503) and articles of unhardened gelatin:		
9602.00.1040	-- Unfilled gelatin capsules	Thsnds	
9602.00.4000	-- Molded or carved articles of wax	X	
9602.00.6000	-- Other	X	
9603	- Brooms, brushes (including brushes constituting parts of machines, 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):		
9603.10.0000	-- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	Doz.	
	-- Toothbrushes, shaving brushes, hairbrushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:		
9603.21.0000	--- Tooth brushes, including dental-plate brushes	No.	
9603.29.0000	--- Other	No.	
9603.30.0000	-- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	No.	
9603.40	-- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers:		
9603.40.2000	--- Paint rollers	No.	
	--- Other:		
9603.40.4020	---- Paint pads	No.	
9603.40.4050	---- Other	No.	
9603.50.0000	-- Other brushes constituting parts of machines, appliances or vehicles	No.	
9603.90.0000	-- Other	No.	
9604.00.0000	- Hand sieves and hand riddles	X	
9605.00.0000	- Travel sets for personal toilet, sewing or shoe or clothes cleaning (other than manicure and pedicure sets of heading 8214)	X	
9606	- Buttons, press-fasteners, snap-fasteners and press-studs, button molds and other parts of these articles; button blanks:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9606.10.0000	-- Press-fasteners, snap-fasteners and press-studs and parts therefor	X	
	-- Buttons:		
9606.21.0000	--- Of plastics, not covered with textile material	Gross	
9606.22.0000	--- Of base metal, not covered with textile material	Gross	
9606.29.0000	--- Other	Gross	
9606.30.0000	-- Button molds and other parts of buttons; button blanks	X	
9607	- Slide fasteners and parts thereof:		
	-- Slide fasteners:		
9607.11.0000	--- Fitted with chain scoops of base metal	No.	
9607.19.0000	--- Other	No.	
9607.20.0000	-- Parts	X	
9608	- Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils (for example, mechanical pencils); pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 9609:		
9608.10.0000	-- Ball point pens	Gross	
9608.20.0000	-- Felt tipped and other porous-tipped pens and markers	Gross	
9608.30	-- Fountain pens, stylograph pens and other pens:		
9608.30.0031	--- India ink drawing pens	No.	
9608.30.0039	--- Other	No.	
9608.40	-- Propelling or sliding pencils (for example, mechanical pencils):		

9608.40.4000	--- With a mechanical action for extending, or for extending and retracting, the lead	Gross	
9608.40.8000	--- Other	Gross	
9608.50.0000	-- Sets of articles from two or more of the subheadings 9608.10, 9608.20, 9608.31, 9608.39 or 9608.40	No.	
9608.60.0000	-- Refills for ball point pens, comprising the ball point and ink reservoir	No.	
	-- Other:		
9608.91.0000	--- Pen nibs and nib points	Gross	
9608.99.0000	--- Other	X	
9609	- Pencils (other than those pencils of heading 9608), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chinks:		
9609.10.0000	-- Pencils and crayons, with leads encased in a rigid sheath	Gross	
9609.20.0000	-- Pencil leads, black or colored	Gross	
9609.90.0000	-- Other	Gross	
9610.00.0000	- Slates and boards, with writing or drawing surfaces, whether or not framed	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9611.00.0000	- Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks	X	
9612	- Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink pads, whether or not inked, with or without boxes:		
	-- Ribbons:		
9612.10.1000	--- Measuring less than 30 mm in width, permanently put up in plastic or metal cartridges (whether or not containing spools) of a kind used in typewriters, automatic data processing or other machines	Doz.	kg
9612.10.9000	--- Other	Doz.	kg
9612.20.0000	-- Ink-pads	X	
9613	- Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks:		
9613.10.0000	-- Pocket lighters, gas fueled, nonrefillable	No.	
9613.20.0000	-- Pocket lighters, gas fueled, refillable	No.	
9613.80	-- Other lighters:		
9613.80.1010	--- Table lighters	No.	
9613.80.1090	--- Other	No.	
9613.90.0000	-- Parts	X	
9614	- Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof:		
	-- Pipes and pipe bowls:		
9614.00.2100	--- Roughly shaped blocks of wood or root, for the manufacture of pipes	Gross	
9614.00.3000	--- Other	No.	
	-- Other:		
9614.00.9400	--- Of metal	X	
9614.00.9800	--- Other	X	
9615	- Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 8516, and parts thereof:		
	-- Combs, hair-slides and the like:		
9615.11.0000	--- Of hard rubber or plastics	X	
9615.19.0000	--- Other	X	
9615.90	-- Other:		
9615.90.2000	--- Nonthermic, nonornamental devices for curling the hair	X	
9615.90.7000	--- Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9616	- Scent sprayers and similar toilet sprayers, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations:		
9616.10.0000	-- Scent sprayers and similar toilet sprayers, and mounts and heads therefor	X	
9616.20.0000	-- Powder puffs and pads for the application of cosmetics or toilet preparations	kg	
9617	- Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inner:		
9617.00.2000	-- Flasks and other vessels	No.	
9617.00.6000	-- Parts	X	
9618.00.0000	- Tailors' dummies and other mannequins; automatons and other animated displays used for shop window dressing	X	
9619.00	- Sanitary towels (pads) and tampons, diapers and diaper liners for babies and similar articles, of any material:		
9619.00.1100	-- Of paper pulp	kg	
	-- Of paper, cellulose wadding or webs of cellulose fibers:		
9619.00.1510	--- Sanitary napkins and tampons	kg	
9619.00.1530	--- Diapers and diaper liners	kg	
9619.00.1560	--- Other	kg	
9619.00.2000	-- Of textile wadding	kg	
9619.00.8000	-- Other	X	
9620.00.0000	- Monopods, bipods, tripods and similar articles	X	
97	Works of Art, Collectors' Pieces and Antiques		
9701	- Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 4906 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques; all the foregoing framed or not framed:		
9701.10.0000	-- Paintings, drawings and pastels	X	
9701.90.0000	-- Other	X	
9702.00.0000	- Original engravings, prints and lithographs framed or not framed	X	
9703.00.0000	- Original sculptures and statuary, in any material	X	
9704.00.0000	- Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 4907	X	
9705	- Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest:		
	-- Numismatic (collectors') coins:		
9705.00.0030	--- Gold (gold content)	Au g	
9705.00.0060	--- Other	X	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
9705.00.0090	-- Other	X	
9706.00.0000	- Antiques of an age exceeding one hundred years	X	
98	Special Classification Provisions		
9801	- Exports of articles previously imported for repairs or alterations; instruments of international traffic:		
9801.10.0000	-- Value of repairs or alterations of previously imported articles, repaired or altered prior to exportation from the United States		
		X	
9801.20.0000	-- Shipping containers as instruments of international traffic	X	
9802	- Articles donated for relief or charity:		
9802.10.0000	-- Commingled food products, donated for relief or charity by individuals or private agencies		
		X	
9802.20.0000	-- Medicinal and pharmaceutical products donated for relief or charity by individuals or private agencies		
		X	
9802.30.0000	-- All wearing apparel (including footwear and headwear) donated for relief or charity by individuals or private agencies, and used wearing apparel donated for relief or charity by government agencies		
		X	
9802.40.0000	-- Articles donated for relief or charity by individuals or private agencies, n.e.s.o.i.		
		X	
9803	- Military wearing apparel, military equipment not identified by kind:		
9803.10.0000	-- Military wearing apparel of all types and materials, including footwear and headwear		
		X	
9803.20.0000	-- Military equipment not identified by kind		
		X	